RECONNAISSANCE OF THE WATER RESOURCES OF THE UPPER KLICKITAT RIVER BASIN, YAKIMA INDIAN RESERVATION, WASHINGTON U.S. GEOLOGICAL SURVEY Open-File Report 75-518 # UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY RECONNAISSANCE OF THE WATER RESOURCES OF THE UPPER KLICKITAT RIVER BASIN, YAKIMA INDIAN RESERVATION, WASHINGTON By Denzel R. Cline Open-File Report 75-518 Prepared in cooperation with the Yakima Tribal Council Cover provided by the Yakima Tribal Council from painting by Fred Oldfield, who was born and raised on the Yakima Indian Reservation For further information on this investigation and on other water-resources studies in Washington carried out by the U.S. Geological Survey, contact the U.S. Geological Survey, Water Resources Division, 1305 Tacoma Avenue South, Tacoma, Wash. 98402 # CONTENTS | | Page | |---------------------------------------|------| | Abstract | 1 | | Introduction | 2 | | Location and extent of the study area | 2 | | Purpose and scope of study | 5 | | Previous studies | 5 | | Acknowledgments | 6 | | Data-site numbering systems | 6 | | Geohydrologic setting | 7 | | Climate and precipitation | 7 | | Geology of the area | 8 | | Ground water | 10 | | Occurrence and movement | 10 | | Recharge | 12 | | Discharge | 13 | | Well yields | 14 | | Basalt | 14 | | Unconsolidated deposits | 15 | | Ground-water use | 16 | | Surface water | 16 | | General streamflow characteristics | 16 | | Floodflows | 21 | | Base flows | 24 | | Surface-water use | 28 | | Quality of the water | 30 | | Summary and conclusions | 33 | | References cited | 36 | | Annendix: Tables of hasic data | 39 | # ILLUSTRATIONS | | | | Page | |--------|-----|--|------| | FIGURE | 1. | Map of upper Klickitat River basin, Washington, showing locations of springs and wells | 3 | | | 2. | Map of Camas Prairie-Glenwood area in upper Klickitat River basin, showing locations of wells and springs, and related hydrologic data on the unconsolidated deposits and basalt | 4 | | | 3. | Graphs showing water-level fluctuations in well 6/12-10K1 tapping basalt, and well 6/12-10P1 tapping unconsolidated deposits, February 1974-January 1975, Glenwood, Wash | 11 | | | 4 。 | Map of upper Klickitat River basin, showing locations of streamflow data-collection sites | 18 | | | 5. | Graph showing average monthly streamflow at three sites | 20 | | | 6. | Map showing lowest streamflows observed at selected sites on streams, 1900-1974 | 25 | # TABLES | | | | Page | |-------|-----|--|------| | TABLE | 1. | Average streamflow at selected sites in upper Klickitat River basin | 17 | | | 2. | Selected peak flows at stations in Klickitat River basin | 23 | | | 3. | Annual 7-day low flows at selected sites in upper Klickitat River basin | 26 | | | 4. | Selected recurrence intervals of annual 7-day low flows at stream sites in upper Klickitat River basin | 27 | | | 5 。 | Record of selected wells in upper Klickitat River basin | 40 | | | 6. | Depth to water below land surface, in observa-
tion wells in the Camas Prairie-Glenwood area- | 4 3 | | | 7. | Materials penetrated by wells in the Camas Prairie-Glenwood area | 44 | | | 8. | Record of selected springs in upper Klickitat River basin | 48 | | | 9. | Miscellaneous streamflow measurements made in 1974 and on Outlet Creek in 1945 | 50 | | 1 | LO. | Chemical analyses of ground water from wells and springs, upper Klickitat River basin | 52 | | 1 | 11. | Chemical analyses of surface water, Klickitat River basin | 54 | The following factors are provided for conversion of English values used in this report to metric values: | Multiply | Ву | <u>To obtain</u> | |--|------------------------|---| | Inches | 25.4
2.54
0.0254 | <pre>millimetres (mm) centimetres (cm) metres (m)</pre> | | Feet (ft) | 0.3048 | metres (m) | | Miles (mi) | 1.609 | kilometres (km) | | Square miles (mi ²) | 2.590 | square kilometres (km²) | | Acres | 4047. | square metres (m ²) | | Acre-feet (acre-ft) | 1233. | cubic metres (m³) | | Cubic feet per second (ft ³ /s) | 28.32
0.02832 | litres per second (1/s) cubic metres per second (m³/s) | | Gallons per minute (gal/min) | 0.06309 | litres per second (1/s) | | Gallons (gal) | 3.785 | litres (1) | RECONNAISSANCE OF THE WATER RESOURCES OF THE UPPER KLICKITAT RIVER BASIN, YAKIMA INDIAN RESERVATION, WASHINGTON By Denzel R. Cline #### **ABSTRACT** The upper Klickitat River basin, covering 749 square miles in the Yakima Indian Reservation, lies immediately east of the crest southern Cascade Range and is dominated on its western margin by 12,276-foot Mount Adams, a glacier-mantled volcano. The Klickitat River, which flows south to the Columbia River, discharges about 1,200 cubic feet per second (870,000 acre-feet per year) of water at the point where it leaves the reservation; probably about 60 percent of this quantity is ground-water discharge. Flow of the Klickitat River leaving the reservation estimated to comprise about 75 percent of the average annual flow and over 90 percent of the average 7-day low flow of the river at a gage near its mouth (drainage area of 1,297 square miles). annual 7-day low flows of the river at the reservation boundary, upstream from Summit Creek, at 2- and 10-year recurrence intervals, are about 600 and 500 cubic feet per Several streams provide irrigation water to about respectively. 5,600 acres in the Camas Prairie-Glenwood area. About acre-feet of the water was delivered by Hellroaring Ditch 1974. The area around Mount Adams yields considerably more water per square mile than the remainder of the basin because probably about 140 inches of precipitation falls on the upper slopes of this mountain, mostly as snow, whereas less than 30 inches falls in the southern part of the basin along the Klickitat River. Ground water in large quantities (more than 400 cubic feet per second in the fall of 1974 and mostly from the Mount Adams area) discharges into the Klickitat River canyon in a 13-mile reach in the southern part of the reservation; about one-half of the water is discharged from large springs. The largest spring discharges about 40 cubic feet per second. Lava flows underlie the entire basin, and unconsolidated sedimentary deposits overlie the lavas in the Camas Prairie-Glenwood area and in small areas elsewhere. A spring supplies water to much of the Camas Prairie-Glenwood area through a public system, so not many wells are used now. About 36 million gallons (110 acre-feet) of ground water was used in 1974. The unconsolidated deposits yield from 1 to 500 gallons per minute of water to wells, and the basalt can yield more than 100 gallons per minute and possibly several thousand gallons per minute to deep wells. Ground-water recharge and discharge on the reservation is estimated to average 550,000 acre-feet per year. #### INTRODUCTION # Location and Extent of the Study Area The upper Klickitat River basin (fig.1), defined as that part of the Klickitat River basin within the Yakima Indian Reservation, is the westernmost of three major river basins in the resvation. The basin has a drainage area of 749 square miles in Yakima and Klickitat Counties of south-central Washington and comprises a mostly mountainous upland immediately east of The basin ranges crest of the southern Cascade Range. elevation from 12,276 feet on Mount Adams, a glacier-mantled volcano on the western margin of the study area, to about feet, in the 700- to 1,000-foot-deep canyon of the Klickitat River where it leaves the southern boundary of the reservation. The northern headwaters of the Klickitat River are in the 8,000-foot-high Goat Rocks, a rugged mountain mass About 37 miles downstream from the supporting snowfields. reservation, the Klickitat River discharges into the Columbia River. The study area covers about one-half of the entire Klickitat River basin. The study area comprises mostly mountainous terrain and plateaus cut by valleys and, in the southern part, by deep canyons. The eastern part of the basin is slightly more than 5,000 feet in elevation in a few places; most of the basin lies below the 5,000-foot elevation. The Camas Prairie-Glenwood area, the only part of the study area with significant residential and agricultural development by homes and farms, is a broad, relatively level valley floor between 1,800 and 2,000 feet in elevation, lying above and southwest of the Klickitat River canyon (fig. 2). FIGURE 1.--Location of springs and wells in upper Klickitat River basin, Yakima Indian Reservation, Washington, and index map. See figure 2 for wells and springs in Camas Prairie-Glenwood area (outlined block). FIGURE 2.--Location of wells, springs, and related hydrologic data on unconsolidated deposits and basalt in the Camas Prairie-Glenwood area. # Purpose and Scope of Study A 1-year reconnaissance investigation of the water resources of the upper Klickitat River basin of the Yakima Indian Reservation (fig.1) was started in January 1974 by the U.S. Geological Survey in cooperation with the Yakima Tribal Council. The investigation was directed toward determining the quantity, distribution, availability, quality, and use of ground and surface waters in this part of the reservation, particularly in the Camas Prairie-Glenwood area (fig.2). The Camas Prairie-Glenwood area added to the reservation in 1972, and is the only area of significant habitation and water use in the upper Klickitat River basin. Nearly all of the wells in the upper Klickitat River However, many of the wells were not in basin are in this area. use as of 1974 owing to the installation in 1970 of a public water-supply system that obtains
its water from McCumber Spring about 3½ miles north of Glenwood (at number 7/12-28Als in fig.1), and because Conboy Lake National Wildlife Refuge has extended to an area that includes a number of formerly occupied homes and farms. The Camas Prairie-Glenwood area is the only irrigated part of the basin, and most of the remaining area is forested. Water for irrigation is diverted from streams north of Glenwood and brought to the area in Hellroaring Ditch (fig. 1). Although the population in the Camas Prairie-Glenwood area is small, about 550 people in 1972, it is increasing. The Bureau of Indian Affairs and the Yakima Indian Tribe are expanding their logging operations in the upper Klickitat River basin and taking over the maintenance of recreational sites. Data collection for the study consisted of inventorying wells and springs, measuring water levels and streamflows, sampling and analyzing both ground and surface water for chemical and sanitary quality, and collecting information on water use in the area. Much of this basic data is tabulated in tables 5-11 at the end of the report. # Previous Studies No previous water-resources investigations have been made in the upper Klickitat River basin, although streamflow and water-temperature data have been gathered by the U.S. Geological Survey for many years. Stream and air temperatures in the State are summarized in a map by Collings and Higgins (1973). A concurrent study is being made by Fretwell (written commun., 1975) of the quality of water on the reservation--in greater detail than that given in this report. Several reports present some information on thermal and mineral springs in the study area (Landes, 1905; Valentine, 1960; and Livingston, 1974). The generalized geology of the area is included on the State map by Huntting and others (1961), and in reports by Newcomb (1970) and Hammond (1973). Detailed bedrock geology of the southern and eastern part of upper Klickitat River basin is described by Sheppard (1960, 1964, 1967). ## Acknowledgments The collection of data and information for this report could not have been accomplished without the assistance of many individuals and agencies, in particular the Bureau of Indian Affairs, the Klickitat County Public Utility District 1, and Delmer Staack, a local resident who periodically read the staff gage on Hellroaring Ditch. ### Data-Site Numbering Systems Wells and springs inventoried during this study have been assigned numbers identifying them by location, within a section, township, and range. For example, in the well symbol 6/12-10M1, the part preceding the hyphen indicates successively the township and range (T.6 N., R.12 E.) north and east of the Willamette base line and meridian. Because the study area lies entirely north and east of the base line and meridian, the letters indicating the directions north and east are omitted. The first number following the hyphen indicates the section (sec.10), and the letter "M" gives the 40-acre subdivision of the section, as shown in the figure below. The numeral "1" indicates that this well is the first one inventoried within the subdivision. For a spring the letter (s) is added at the end of the number. T.6 N., R.12 E., sec. 10 | | D | С | В | A | |-------|-------|----------------|------|---| | | E | F
1 | G | Н | | | ►M | L | к | J | | | N | P | ŷ | R | | ∠ Wel | .1 6/ | ′12 - 1 | LOM1 | | Measuring and sampling stations on streams are numbered in downstream order, and in this report have an 8-digit number, such as 14106500. Owing to space limitations on some maps in this report, the area-designation prefix "14" has been omitted. In this study some stream-measuring sites were not given official station numbers, and are designated by letters, also in downstream order. #### GEOHYDROLOGIC SETTING The occurrence and movement of surface and ground water through the study area are controlled mainly by climate, slope and shape of the land surface, and type of rock materials that occur beneath the land. Precipitation as rain and snow is the source of virtually all water in the basin. Generally, a part of the precipitation that reaches the land surface runs off overland to streams, a part is seasonally stored in the snowpack and glaciers, a part is evaporated back to the atmosphere, a part soaks into the soil and returns to the atmosphere through plant roots and stems and "transpiration" from leaves, and a part becomes ground-water recharge by percolating downward to the ground-water body. The ground water slowly moves through the rocks and drains through springs, seeps into lakes and streams, or is pumped from wells. ## Climate and Precipitation Hot, dry summers and cold, wet winters characterize the climate in the study area. The average annual precipitation ranges from about 140 inches on Mount Adams in the western part of the area to less than 30 inches at the lower elevations in the southern part of the basin (U.S. Weather Bureau, 1965). 1951-71 the recorded precipitation at Glenwood averaged 34 inches per year (U.S. Department of Commerce, National Oceanic Atmospheric Administration, 1951-71). Most of the precipitation falls during the period November-April, with much occurring as snow, especially above the 2,500-foot elevation. July and August are the driest months, and often have little or no rain, particularly at the lower elevations. The snow at higher elevations seasonally accumulates in snowfields, and on the glaciers of Mount Adams; the late-spring and summer snowmelt then contributes to the flow of streams and to recharge of the ground-water reservoirs at lower elevations in the basin. ## Geology of the Area In the upper Klickitat River basin, geologic conditions are such that ground-water occurrence and movement play an important part in the streamflow regimen, particularly during the late summer periods of low streamflows. For this reason, the following discussion of geologic conditions provides the framework for an understanding of the surface water-ground water relationship. The upper Klickitat River basin is a part of the southern Cascade Range that has a history of geologic events that included (1) widespread extrusion of many lava flows totaling several thousand feet in thickness, (2) north-south uplift of the range with resulting upwarping and erosion of the lava flows, (3) localized extrusion of lavas, pumice, and ash from Mount Adams volcanic and cinder cones, several smaller glaciation, which mantled the higher peaks with ice, resulting in erosion of these peaks and adjacent valleys, and deposition of the materials in places downvalley. Erosion by glaciers and streams has continued to the present time. The principal area of of unconsolidated materials is the deposition Prairie-Glenwood area (fig.2); other areas are in some reaches of the major stream valleys. The study area, including the Goat Rocks to the north, is underlain by various volcanic rocks (compositely referred to as "basalt" in this report) along with associated minor sedimentary rocks included with the basalt. Individual basalt flows vary in thickness and areal extent. Some flows, such as those underlying the Camas Prairie-Glenwood area, were deposited in valleys eroded into earlier, more extensive flows. Such older flows form the ridge along the southern and southwestern side of Camas Prairie. Individual older flows generally are much thicker than the younger flows; older flows in the southern part of the study area range in thickness from 60 to 150 feet, whereas younger flows are from 3 to 40 feet thick, with most flows in the Glenwood area being from 10 to 15 feet thick (Sheppard, 1964, 1967). Locally, sediments were deposited on top of one basalt flow before another flow buried them. Wells 6/12-22Ll and 6/12-27Dl, which are 0.4 mile apart (fig.2), reportedly penetrated basalt and bottomed in sand and gravel at depths of 240 feet and 245 feet, respectively, below land surface (table 7). Although sediments in the basalt are reported to occur at only one locality, they also may be present in other places in the study area. The basalt surface beneath Camas Prairie forms a closed bedrock basin that is filled with unconsolidated deposits. These deposits are at least 160 feet thick, as indicated by the driller's record of well 5/12-18El. There, the basalt surface is below the 1,700-foot elevation, whereas the lowest point in the basalt surface surrounding the unconsolidated deposits (at Outlet Creek in sec.18, T.6 N., R.13 E.) is at the 1,800-foot elevation, or at least 100 feet higher. The basin could have been formed by (1) faulting--breaking and shifting of the rocks, (2) bending of the rock layers, (3) damming of a valley eroded in the older lava flows by the deposition of younger lava flows, or (4) combinations of the above. On their maps, Newcomb (1970) and Hammond (1973) show a fault that extends along the base of the ridge running along the southeast side of Camas Prairie. This fault, which has the downthrown side to the northwest (Camas Prairie), is only a short distance southeast of well 5/12-18E1. Sheppard (1964) shows a fold instead of a fault in the older basalt flows. All three authors show two faults at right angles to this fault or fold which extend to the southeast from Camas Prairie. One of these two faults ends not far east of well 5/12-18E1 and the other just east of well 6/12-34K1. Unconsolidated deposits, which locally overlie the basalt in places, mainly in valleys, and, in particular, the Camas Prairie-Glenwood area, consist of clay, silt, sand, gravel, cobbles, and boulders; some of these materials are sorted, and some are mixed. Well-sorted materials, particularly the finer grained deposits, commonly occur in layers. The thickest and most extensive unconsolidated deposits are in the Camas Prairie-Glenwood area (fig.2). The deposits beneath the southern part of Camas Prairie are fine grained for at least the upper 60 to 80 feet in most places, and
consist of clay, silt, and some sand. (See logs of test holes in table 7.) However, in well 5/12-18E1, which is only 0.7 mile from a test hole penetrating 59 feet of mixed clay, silt, and sand (5/11-12Q1, fig.2), sand and gravel is present from the surface to at least 160 feet below the surface. This is the greatest known thickness of the unconsolidated deposits in the study area. In Glenwood and a few miles to the north the deposits consist of much sand, gravel, and boulders, but thicknesses are generally 50 feet or less (table 7). The distribution, character, and thickness of the unconsolidated deposits beneath Camas Prairie are only partly known. Information is needed particularly on the extent of the sand and gravel deposit penetrated by well 5/12-18E1. Unconsolidated deposits in the study area outside of the Camas Prairie-Glenwood area are relatively minor in extent. Some deposits left by glaciers occur on the intervalley uplands in the vicinity of Mount Adams. Unconsolidated deposits also occur in some parts of the major valleys, such as McCormick Meadow along the upper end of the Klickitat River (T.11 N., R.12 E., fig.1), and downvalley from the glaciers on Mount Adams, such as along Big Muddy Creek. #### GROUND WATER ## Occurrence and Movement Ground water probably occurs nearly everywhere in the upper Klickitat River basin and moves from points of recharge to points of discharge at springs, and into streams and lakes. However, depths to water, and the yield of water-bearing zones vary considerably over the area. Ground water that can be tapped by wells generally occurs in (1) fracture zones and openings in the basalt, (2) sand and gravel deposits interbedded between basalt flows, and (3) unconsolidated sand and gravel deposits in the valleys. In the valleys, ground water in the unconsolidated deposits generally is near land surface, and water levels stand at or slightly higher than stream level. In the lowest valleys, wells that penetrate some distance below the stream channels may tap water-yielding zones in the basalt in which the static water level stands above river level. In some places, mainly in the higher valleys, streams lose water to underlying deposits, where the water table is below the streambed. Water-yielding zones in the basalt commonly occur at the tops and bottoms of individual lava flows and in sedimentary deposits between flows, so there may be several water-yielding zones in a sequence of lava flows. The younger flows commonly being more highly fractured and having more water-yielding zones, generally yield more water where saturated than do the older flows. Within the basalt underlying the uplands one or more ground-water bodies the main (or regional) ground-water body may occur, with occurring at considerable depth below land surface, particularly beneath the high land within a few miles of the Klickitat River. Small water-yielding zones that occur in places perched above the main ground-water body may drain dry during the summer and fall. In general, if ground water is present in several zones in the upper several hundred feet of basalt in any area that is considerably higher than the Klickitat River, the water levels of the different zones will be progressively deeper. Beneath the Camas Prairie-Glenwood area two major ground-water bodies are known, one in the shallow unconsolidated deposits and one in the underlying basalt. The water levels in wells tapping the unconsolidated deposits are generally less than FIGURE 3.--Hydrographs of water levels in well 6/12-10Kl tapping basalt and well 6/12-10Pl tapping unconsolidated deposits, February 1974-January 1975, Glenwood, Wash. 20 feet below land surface (tables 5 and 6) and. according to data, water levels fluctuate several feet but probably 10 feet (fig. 3). The main ground-water body than in basalt occurs at depth, the water coming from confined zones that generally 200 feet or more below land surface. Water levels range from about 100 feet below land surface at well 6/12-22L1 to feet at well 6/12-10M1 (tables 5 and 6). over 200 The altitude of the water table in the basalt aquifer, indicated at various wells (fig. 2), shows the water table sloping generally from the southwest Glenwood and thence to the east. toward Water-level fluctuations in the basalt are much larger than unconsolidated deposits, probably nearly 25 feet in 1974 (figs.2) highest water levels in the basalt usually occur in and 3). The late summer. Wells 6/12-2D1 and 6/12 - 27D1obtain water saturated zones in the basalt above the main that are perched ground-water body, and water-level fluctuations in these are probably much less than in the main basalt ground-water body. Ground water in the study area moves toward the rivers streams, generally horizontally through the water-yielding zones, and downward where cracks and fractures occur in the rocks above the level of streams. In the vicinity of Camas Prairie, ground water moves obliquely toward Outlet Creek in a downstream direc-Some ground water moves downward to deeper zones in the basalt where the water moves toward the Klickitat River. A large amount of ground water is moving from the southern slopes of Mount Adams and King Mountain beneath the Glenwood area to the mouth of Outlet Creek and the Klickitat River. Some ground water in the basalt southwest and west of Camas Prairie may possibly move westward into the White Salmon River drainage basin, which is much lower than Camas Prairie. Little or no ground water is believed to move out of the project area along the southern boundary. ## Recharge Probably all of the recharge-or water added to the water-yielding zones-in the Klickitat River basin comes from precipitation, which as rainwater and snowmelt soaks into the ground and percolates downward to the water table to become ground water. Most of the recharge, therefore, occurs during the winter and spring. However, in the Camas Prairie recharge also occurs during the summer when a part of the irrigation water brought in by Hellroaring Ditch percolates to the water table. Recharge in the basin is estimated to average about 550,000 acre-feet per year, based on estimates of ground-water discharge. Discharge equals recharge if the net change in ground-water storage is zero. Under natural conditions there generally is little change in net storage over long periods of time. Most of the recharge occurs on the slopes of Mount Adams and in the high country on the west side of the basin because of the heavy rain and snow in that area. At lower elevations, particularly on the eastern side of the basin, recharge is the smallest. # Discharge Ground water is discharged naturally by seepage into streams rivers, by outflow from springs, and in the summer a small amount by evapotranspiration from those areas where the water table is within a few feet of the land surface. A small quantity of ground water is also discharged artificially by pumping from wells. Streamflow in late summer and fall is generally composed entirely of ground-water discharge. The streamflow in October (fig. 5 on p.20) indicates the amount ground-water discharge occurring when there is little loss by evapotranspiration or contribution by glacier melt water, and is considered to be equal to the average yearly discharge of ground Thus, the discharge of ground water in the basin above stations 14107000 and 14108000 (fig.4) probably averages 330 ft 3 /s (220,000 acre-feet per year), and in the basin above station 14110000 discharge probably averages about 463 ft 3 /s (340,000 acre-feet per year). The discharge of ground water the whole upper Klickitat River basin is estimated to average approximately 760 ft³/s (550,000 acre-feet per year), or about 60 percent of the average annual streamflow leaving the reservation. This quantity is based on an estimate of the average October streamflow leaving the reservation. The average October streamflows at stations 14107000 plus 14108000, and at station 14110000 (fig.5) are 20 to 30 percent larger than the annual 7-day low flow (table 4). The 2-year annual 7-day flow determined at the reservation boundary (discharge at site n plus that at sta. 14111100; fig.4 on p.18) was increased by about 25 percent to obtain the estimate for the October average flow, average yearly ground-water discharge at the reservation Probably little or no ground water leaves reservation by underflow, as indicated by several measurements of the flow of the Klickitat River. Part of the streamflow originates at springs, of which there are many in the basin. Some of the springs—a small percentage of the total—are shown in figures 1 and 2 and listed in table 8. Some springs discharge large quantities of ground water; for example, Cascade Spring (6/13-10R1s) discharges about 18,000 gal/min $(40 \text{ ft}^3/\text{s})$ of ground water. Measured or estimated discharges of springs in the project area ranged from 2 gal/min to 18,000 gal/min (table 8). A large quantity of ground water discharges into the Klickitat River in a 13-mile reach in the southern part of the reservation. Large springs accounted for about one-half of the more than 400 ft³/s increase in the flow of the river between station 14110000 and site n at the reservation boundary in the fall of 1974 (table 9). This increase in flow is larger than average because precipitation during the previous winter and spring was greater than normal. The discharge of ground water from a number of springs, such as springs 6/13-10R2s and 15Als (table 8), increased the flow of Outlet Creek below Outlet Falls by more than 100 ft³/s in 1974 (table 9). Also along this reach of the Klickitat River are Cascade Spring (6/13-10Rls), spring 6/13-3Qls, Wonder Spring (6/13-3Els), and nearby springs at the Washington State Fish Hatchery, including spring 7/13-33Qls. Ground-water discharge to this reach of the river from the Camas Prairie-Glenwood area probably averages at least 150 ft³/s, and may be much more.
Faults in the vicinity of the southern boundary of the project area, and the presence of older basalts to the south of them, shown by Newcomb (1970), may be factors that control the discharge of large quantities of ground water in this area. The quantity of ground water discharged artificially (as pumpage from wells) in the project area is small, estimated to be about 3 million gallons, or about 9 acre-feet in 1974. Except for well 7/11-22H1, the Camas Prairie-Glenwood area is the only place in the project area where wells are withdrawing water. #### Well Yields #### Basalt The basalt underlying the Camas Prairie-Glenwood area can yield moderate to large quantities of water to wells. The largest yield known is 180 gal/min from well 6/12-27Dl (table 5); probably several hundred to possibly several thousand gallons per minute can be developed from wells drilled deeply into the basalt. Wells tapping only the uppermost part of the main ground-water body should produce 10 to 20 gal/min, which is sufficient for domestic use. Increased thickness of saturated material tapped by a well, and, in the case of basalt, an increase in the number of water-yielding zones penetrated, generally increases the quantity of water that can be obtained from a well. The large number of springs and the quantities of water they discharge from the basalt in the study area indicate that very large quantities of ground water are available in the basalt. The deepest well known in the study area is 300 feet deep (well 6/12-10Ml, table 5); however, many water-yielding zones probably exist below this depth, although water levels in these deeper zones may be lower than those in existing wells, possibly as much as several hundred feet deeper. The deep basalt wells in the Glenwood area are considered to be tapping the main ground-water body in the basalt. The altitude of water levels in wells tapping this body beneath the Glenwood area is about 1,700 feet above sea level (fig.2). Some zones in the basalt above the main ground-water body yield small quantities of water. These zones may contain water the year around or only part of the year, or they may go dry during some years. Yields of wells tapping these zones are generally less than 5 gal/min, but may be as much as 10 gal/min. The water-yielding characteristics of the basalt in the remainder of the study area probably are similar to those in the Camas Prairie-Glenwood area. However, wells drilled on the uplands may have to be deeper than wells in the Camas Prairie-Glenwood area to reach water. #### Unconsolidated Deposits The unconsolidated deposits in the Camas Prairie-Glenwood area vary widely in their capacity to yield water to wells--from no yield (well 6/12-3M2, table 5) to 500 gal/min (well 5/12-18E1, table 5). Although the reported drawdown of 10 feet in the latter well when pumping 500 gal/min indicates that possibly as much as several thousand gallons per minute can be withdrawn from the sand and gravel deposits beneath southern Camas Prairie, probably only several hundred gallons per minute can be obtained longer periods of pumping, such as all summer. unconsolidated deposits, particularly sand and gravel underlying Camas Prairie, are limited in extent, thus for long periods of pumping the yield could decrease greatly because the deposits become dewatered. The silt and clay deposits yield little or no water, so productive wells would have to be drilled through these deposits into sand and gravel, if present, or into basalt aquifers. Unconsolidated deposits in the study area outside of the Camas Prairie-Glenwood area also undoubtedly vary widely in their capacity to yield water to wells. Glacier deposits on the intervalley uplands near Mount Adams are mostly unsaturated, but some may yield small amounts of ground water locally, probably less than 10 gal/min, if tapped by wells. Unconsolidated deposits, which occur in some parts of the major valleys, probably are subject in many places to flooding, especially those along Big Muddy Creek, so developing ground-water supplies from them may be difficult in many areas. Yields that can be obtained from unconsolidated deposits in the valleys of the study area are estimated to range from less than 1 gal/min to possibly 100 gal/min or more, if well-sorted sand and gravel beds are present. Test drilling in these valleys would provide information on the type and thickness of the subsurface materials and the yields that can be obtained from them. ## Ground-Water Use The total amount of ground water used in the upper Klickitat River basin in 1974 was about 36 million gallons. The major use of the ground water is for domestic and stock supplies, with most of the water coming from McCumber Spring (7/12-28Als, fig.1), the source for a community system that serves much of the Camas Prairie-Glenwood area. Water from the system is also used for a school and several businesses in Glenwood. Quantities of water used were about 19 million gallons in 1971, about 26 million gallons in 1972, about 30 million gallons in 1973, and about 31 million gallons in 1974. In 1973, the maximum monthly use was nearly 4 million gallons and the minimum was a little more than 1 million gallons. Probably less than two dozen wells in this area were still being used in 1974, pumpage from these wells is estimated to have been about 3 million gallons during the year. One well outside the Camas Prairie-Glenwood area (7/11-22H1) obtains water by infiltration from Bird Creek, and supplies several stock tanks. A logging camp of about 70 people near Draper springs (6/12-7Als) is supplied by the springs. The camp used an estimated 2 million gallons of water in 1974. #### SURFACE WATER # General Streamflow Characteristics The upper Klickitat River basin is drained by the Klickitat River and its many tributaries. Data-collection sites on these streams are shown in figure 4. The streamflow leaving the reservation comprises most of the water discharged to the Columbia River from the entire Klickitat River basin, particularly during the periods of low streamflows in late summer and early fall. The average yearly discharge of surface water from the 749-mi² study area is estimated to be about 75 percent of the discharge of the Klickitat River past the gage near Pitt (14113000, drainage area 1,297 mi²), 7 miles upstream from the Columbia River and 30 miles downstream from the reservation, and the average 7-day low flow leaving the study area comprises more than 90 percent of the low flow of the Klickitat River near its mouth. The average flow of the Klickitat River leaving the study area at the southern boundary of the reservation is estimated to be 1,200 ft³/s, or 870,000 acre-feet per year. Flows upstream are less because less area is drained; however, there is a considerable difference in the yield from different parts of the basin (table 1). The West Fork of the Klickitat River yields much more water per square mile than does the Klickitat River above West Fork. Big Muddy Creek has a high yield per square mile also, indicating that the west-central part of the basin (Mount Adams area) yields more water than the rest of the project area because of the higher precipitation in that part. TABLE 1.--Average streamflow at selected sites in upper Klickitat River basin | Station | | Str | Streamflow | Years | Period | Drainage | Baein rinoff | |---------------------------------------|---|----------------------|---|-------|----------|--------------------|---| | number in
figure 4 | Station name | (ft ³ /s) | $(\mathrm{ft}^3/\mathrm{s})$ (acre-ft/year) | H | record | (mi ²) | [(ft ³ /s)/mi ²] | | 14107000. | 14107000. Klickitat River
above West Fork | 336 | 243,400 | 30 | 1944-74 | 151 | 2.23 | | 14108000. | 14108000. West Fork
Klickitat River | 309 | 223,900 | ıs | 1944-48, | 87.0 | 3.55 | | 14110000. | 14110000. Klickitat River
near Glenwood | 841 | 008,809 | 62 | 1909-71 | 360 | 2.34 | | Site n
plus
station
14111100 | Klickitat River
at reservation
boundary | al,200 | a870,000 | 1 | 1 | 749 | 1.60 | a Estimated. All values are less than 3 percent different from those from records for 5 concurrent years. Note: FIGURE 4.--Location of miscellaneous streamflow data-collection sites, upper Klickitat River basin. Adjacent table lists types of data available for each site. | Station
number
or letter | Stream
discharge
given in
table 9 | Chemical analysis given in table 11 | 7-day low flow recur-rence intervals given in table 4 | |--------------------------------|--|-------------------------------------|---| | 14106500 | | | x | | a | x | | | | 14107000 | | | x | | 14107500 | | | x | | 14108000 | | | x | | 14108200 | | × | | | 14108500 | | | x | | 14109000 | | x | | | 14109500 | | | x | | b | x | | | | c | x | | | | đ | x | | | | 14110000 | x | | x | | e | x | | | | 14110480 | | x | | | f | x | | x | | 14110490 | x | × | | | g | x | | | | h | x | | | | i | x | | | | j | x | | | | 14110720 | × | × | | | k | x | | x | | 1 | × | | | | m | x | | | | 14110800 | × | × | x | | n | × | | x | | p | × | | | | 14111100 | × | × | x | | 14111500 | |
× | | FIGURE 5.-Average monthly streamflow at three sites in the upper Klickitat River basin, Wash. All values are less than 18 percent different from those from records for 5 concurrent years. Average monthly flows vary considerably during the year with the highest occurring in May and the lowest in September or Octo-Figure 5 shows that more water runs off directly in ber (fig.5). the spring from the Klickitat River above West Fork than the West Fork Klickitat River, and, conversely, the base flows οf summer and fall of the West Fork Klickitat River much better than are those of the Klickitat River above
higher flows in late summer and fall Fork. The relatively West Fork are due to more ground-water discharge released from storage in a glacier in the headwaters area of the Little Muddy Creek basin. ## Floodflows Annual peak flows (floodflows) of streams in the upper Klickitat River basin occur generally in late spring, usually in May, but they can occur anytime during the period of November through June. Annual peak flows of the Klickitat River near Pitt (sta. 14113000), 7 miles upstream from the Columbia River, and 30 miles downstream from the reservation), however, generally occur in winter, mostly in January or February. The spring thaw of the snowpack generally causes the annual flood peak at the higher altitudes, whereas heavy rains during a warm period, combined with melting snow, cause the major floods at lower altitudes, such as at Pitt. Record peaks on the Klickitat River at three different locations (sta. 14107000, 14110000, and 14113000) have occurred in different years (table 2). A comparison of the peaks in table 2 show that a flood that is a record at one station often is not a record at another station. For example, a flood in January 1974 produced peaks well below the record peaks at stations 14107000 and 14110000, whereas at station 14113000 the flow of 47,400 ft³/s greatly exceeded the previous known maximum--31,100 ft³/s on December 23, 1964--and was very destructive in the lower Klickitat River valley. The flood of January 1974 also washed out a number of roads, culverts, and bridges in the reservation, particulary in the southern part along White and Trout Creeks, and at the mouth of Summit Creek. An indication of how often, on the average, an annual peak flood can be expected to equal or exceed a given discharge is given in the table below. It should be noted, however, that no regularity of occurrence is implied; only the average over a long period of time is indicated. Annual peak discharge, in cubic feet per second, for indicated recurrence interval, in years | | | | | | | | _ | |---|-------|--------|--------|--------|--------|--------|---| | Station and number | 2 | 5 | 10 | 25 | 50 | 100 | | | Klickitat River above | | | | | | | | | West Fork (14107000) | 1,850 | 2,420 | 2,830 | 3,370 | 3,790 | 4,230 | | | Klickitat River near
Glenwood (14110000) | 3,140 | 4,330 | 5,180 | 6,300 | 7,180 | 8,100 | | | Klickitat River near Pitt
(30 miles downstream
from study area) | | | | | | | | | (14113000) | 8,200 | 14,700 | 20,400 | 29,300 | 37,300 | 46,600 | | For example, at station 14107000 the peak flow for the year would be expected to equal or exceed 2,830 ft³/s on the average of once in 10 years; a flood this size has one chance in 10 (10-percent chance) of occurring in any one year. The average of the annual peak floods at a particular station is approximately the same as the peak flood given for a recurrence interval of 2 years--that is, a flood has a 50-percent chance of being larger or smaller than this each year. The variations in recurrence interval of selected floods at different locations are listed below: | | Recurrence | e interval | s (years) | |--|------------------|------------------|------------------| | Station and number | Dec. 22,
1933 | Dec. 23,
1964 | Jan. 15,
1974 | | Klickitat River above West Fork (14110000) | | 5 | 10 | | Klickitat River near
Glenwood (14110000) | 400 | 1.5 | 70 | | Klickitat River near Pitt (30 miles downstream from study area) (14113000) | 18 | 30 | 100 | TABLE 2. -- Selected peak flows at stations in Klickitat River basin [Highest flow given for each station is the maximum known] | Station
number in | Station name | Drainage
area | Years | Period
of | Peak flow | | |----------------------|--|--------------------|--------|---------------------------|---|--------------------------------------| | figure 4 | | (mi ²) | record | record | Date | ft3/s | | 14107000. | Klickitat River above
West Fork | 151 | 30 | 1945-74 | May 27, 1948
Dec. 23, 1964
Jan. 15, 1974 | 3,280
2,340
2,860 | | 14108000. | West Fork Klickitat River | 87 | 4 | 1945-48 | May 26, 1948 | 1,560 | | 14109000. | Big Muddy Creek | 23 | ហ | 1917,
1945,
1947-49 | June 8, 1948 | 1,180 | | 14110000. | Klickitat River near
Glenwood | 360 | 64 | 1910-56,
1958-74 | Dec. 22, 1933
May 26, 1948
Dec. 23, 1964
Jan. 15, 1974 | 9,870
4,710
2,690
7,600 | | 14113000. | Klickitat River near Pitt
(not in project area) | 1,297 | 9 | 1910-12,
1929-74 | Dec. 22, 1933
Jan. 7, 1948
Dec. 23, 1964
Jan. 15, 1974 | 25,500
15,700
31,100
47,400 | #### Base Flows Base flow is that part of the streamflow that comes from ground water discharged into the stream; thus, where ground-water discharges continuously, streams continue to flow all year long. The streamflow in late summer and fall, and sometimes in late fall and early winter, is all or nearly all base flow. Thus, annual base flows indicate not only the minimum streamflow that is available, but the minimum quantity of ground water that is discharged from the ground-water system. (Excluded from these considerations in the study area are low flows due to diversions to Hellroaring Ditch and to rare, temporary freezeups.) The distribution of streamflow in the basin during base-flow periods is shown in figure 6, which gives the lowest flows observed at various points in the basin. Streamflow was measured during the summer and fall of 1974 (table 9 at end of report, and fig.4) in areas where measurements were lacking so as to define low flows. The annual 7-day low flow is a good indicator of the minimum base flows to be expected during the year at a particular site (table 3). As can be seen by the lowest and highest values given in table 3, the annual 7-day low flow varies considerably at each station from year to year. The recurrence interval of low flows gives the best indication of how often, on the average, flows can be expected to decrease to some particular quantity. The annual 7-day low flow, on the average, can be expected to decrease to as low as the flow listed in table 4 in 1 year out of the number of The flow at the 2-year recurrence interval years given. essentially the same as the average 7-day low flow. Analysis of recurrence intervals made for the two stations with long-term records (14107000 and 14110000) were used along with that for the Klickitat River near Pitt (14113000, south of the project area) to make correlations at a number of other sites (table 4). annual 7-day low flows given for the various recurrence intervals in table 4 were computed from data obtained during 9 years from the West Fork Klickitat River, during 2 years from Pearl, Cunningham, and Outlet Creeks, and during 1 year from the others. Low flows based on measurements made during only 1 year are not as reliable as those computed for the other streams. The average 7-day low flow given for the West Fork Klickitat River (14108000) table 3 is higher than the flow at the 2-year recurrence interval given in table 4 because the flows that were measured (table 3) occurred during years when the flows were, on the average, higher than normal. Very unusual conditions in 1957--extreme and prolonged cold weather causing the river to nearly freeze up--resulted in an exceptionally low flow, which was excluded from the low-flow data for the Klickitat River above West Fork (14107000), tables 3 and 4. The 7-day flow during this period dropped to less than 6 ft 3 /s. The 7-day low flow of Big Muddy Creek, 21 ft 3 /s in September 1948, was also excluded from table 3 because it probably was the result of the diversion of water into Hellroaring Ditch for irrigation. Neither of these exceptionally low annual 7-day low flows that were excluded in table 3 can be reasonably predicted or expected. FIGURE 6.--Lowest streamflows observed at selected sites in the upper Klickitat River basin, Washington, during 1900-74. Discharge rounded to nearest whole number. Low flows caused by ice effects or diversion for irrigation were excluded at a few sites. Flow was measured or estimated only once at a number of sites, all during periods of relatively low flow. TABLE 3. -- Annual 7-day low flows at selected sites in upper Klickitat River basin [Based on climatic year, April 1-March 31] | Station
number in
figure 4 | Station name | Annual 7-day low flow (ft ³ /s) | lay low //s) | Years
of
record | Drainage
area
(mi ²) | Basin runoff
[(ft ³ /s)/mi ²] | |----------------------------------|---|--|-------------------|-----------------------|--|---| | 14107000. | Klickitat River
above West Fork ^a | Highest
Lowest
Average | 115
63
87 | 30 | 151 | 0.76 | | 14108000. | West Fork
Klickitat River ^a | Highest
Lowest
Average | 257
120
190 | o | 87 | 2.95
1.38
2.18 | | 14109000. | Big Muddy Creek ^b | Highest
Lowest
Average | 47
32
38 | 9 | 23 | 2.04
1.39
1.65 | | 14110000. | Klickitat River
near Glenwood ^C | Highest
Lowest
Average | 488
245
359 | 59 | 360 | 1.36 .68 | ^aExcludes low flows caused by severe freeze-up at station 14107000 in December 1944 (57 ft³/s) and January-February 1957 (5.6 ft³/s), and at station 14108000 in December 1944 (116 ft³/s). $^{\rm b}_{\rm Excludes}$ flow of September 1948 (21 ft $^3/{\rm s})$ because some water probably was diverted to Hellroaring Ditch. CIncludes the effect in some years of diversions to Hellroaring Ditch from Big Muddy, Hellroaring, Cougar, and Dairy Creeks. Note:
All average values are less than 17 percent different from those from records for four concurrent years. TABLE 4.--Selected recurrence intervals of annual 7-day low flows at stream sites in upper Klickitat River basin [Based on climatic year, April 1-March 31] 7-day average low flows, in cubic feet Station Drainage per second, for indicated recurrence number or Stream name and location area letter in interval, in years (mi²)figure 4 50 10 20 100 4.31 Pearl Creek 0.1 14106500. 0 0 0 0 NW sec. 36, T.10 N., R.12 E. Klickitat River above West Forka 151 14107000. 86 73 68 64 61 59 SW4 sec.18, T.9 N., R.13 E. 14107500. Swamp Creek 10.4 3.5 NE% sec.19, T.9 N., R.13 E. 14108000. West Fork Klickitat Rivera 87.0 185 163 152 SE' sec.14, T.9 N., R.12 E. 14108500. Cunningham Creek 15.4 12 10 9 SE% sec.15, T.8 N., R.12 E. Cougar Creek^b 14109500. 3.34 .6 .5 NE₄ sec.33, T.8 N., R.12 E. 14110000. Klickitat River near Glenwood^C 360 358 314 274 256 243 292 SW_4^1 sec 13, T.7 N., R.12 E. Trout Creek 34 3.8 3.3 3.0 NE_4^1 sec.5, T.6 N., R.13 E. Outlet Creek^d 130 76 68 63 NW4 sec.14, T.6 N., R.13 E. 14110800. White Creek 130 .7 .5 .4 SW4 sec.11, T.6 N., R.13 E. n. Klickitat River above 704 600 530 500 Summit Creek SW4 sec.24, T.6 N., R.13 E. 14111100. Summit Creek 44.8 12 10 9 SW4 sec.24, T.6 N., R.13 E. ^aExcludes low flows caused by severe freeze-up at station 14107000 in December 1944 (57 ft³/s) and January-February 1957 (5.6 ft³/s), and at station 14108000 in December 1944 (116 ft³/s). ^bPrior to diversions to Hellroaring Ditch. CIncludes the effect in some years of diversions to Hellroaring Ditch from Big Muddy, Hellroaring, Cougar, and Dairy Creeks. d May include some effect of diversions from Big Muddy, Hellroaring, Cougar, Dairy, and Bacon Creeks. Base flows in different parts of the basin vary considerably, as indicated by the differences in the per-square-mile discharge of the annual 7-day low flow (table 3). The West Fork Klickitat River yields more than three times as much water per square mile as the Klickitat River above West Fork. The Mount Adams area yields considerably more base-flow water than the remainder of the basin, due to greater precipitation, greater storage in the snowpack, and greater recharge to the ground-water body, which subsequently discharges to streams. Probably only a small part of the low flow in the fall from this area is due directly to glacier melt water. Along the Klickitat River in the southern part of the study area there is a large increase in flow--about 400 ft³/s in the fall of 1974--between station 14110000 and site (fig.4) at the southern boundary of the reservation (table 9). Much of this increase, which is about an 80-percent increase over the flow at station 14110000, comes from large springs, some of which are listed in table 8 and shown in figure 1. Inflow along this reach in mid-August 1974 was less than in the fall of 1974, and was a little more than $300 \text{ ft}^3/\text{s}$. Peak ground-water levels in the basalt in the Glenwood area occurred in August (fig.3); water providing this peak presumably reached the Klickitat River in the fall. The increase in flow along this reach at other times of the year and in other years is unknown, but probably is usually less than in the fall of 1974. # Surface-Water Use Surface water in the upper Klickitat River basin is used by for irrigation of about 5,600 acres in the Camas Prairie-Glenwood area by diversion in Hellroaring Ditch (fig. 4). Of the water diverted through Hellroaring Ditch, most is taken from Big Muddy Creek but small amounts are taken from other streams (Hellroaring, Cougar, Dairy, and North Fork Bacon Creeks) along the route to Camas Prairie. Normal operation of the ditch is from late May or June to the end of October, and flow is estimated to be 10,000 to 20,000 acre-feet each year. Some water is spilled from the ditch into Bacon Creek and diverted again downstream; the remainder of the water in the ditch is added to Dry Creek and thence into Bird Creek. Downstream the streamflow is diverted in several directions to be distributed to various parcels of land. Several streams flow into Camas Prairie, and during the winter and spring runoff period it becomes flooded, thus forming Conboy Lake. The lake is quite large in the winter and spring (fig.2), but is mostly drained away in summer by leading to Outlet Creek; the land is then used for ditches Conboy Lake National Wildlife Refuge also receives some farming. water brought by Hellroaring Ditch for use by the waterfowl. Hellroaring Ditch normally contributes little water to Conboy Lake because the ditch is closed in winter. In the spring of 1974 the lake covered about 5 mi², but by midsummer most of the water was gone. In 1974 the flow of Hellroaring Ditch was measured downstream from all of its water sources except North Fork Bacon Creek, which is very small, and upstream from the first discharge point, which is at Bacon Creek (ditch flow measured between sites d and e, fig.4). Approximate quantities of water, in acre-feet, carried in Hellroaring Ditch in 1974 are as follows: | April | 370 | August | 4,400 | |-------|-------|--|--------| | May | 1,100 | September | 3,700 | | June | 600 | October | 920 | | July | 850 | November | 60 | | | | - | | | Total | | 00 000 000 000 000 000 000 000 000 000 | 12,000 | 1 , Because not all of the spillgates had been removed to drain the ditch during the winter of 1973-74, water was carried in the ditch in the spring and early summer. However, the water was not needed because greater-than-average precipitation had occurred during the winter. The quantity of surface water used in the remainder of the basin is small; streams supply a youth camp (Camp Chaparral) the Signal Peak Ranger Station, a cattle camp, a check station, several small campgrounds, and watering trucks for settling the dust on the main logging roads. Camp Chaparral (sec.2, T.9 N., R.12 E.) obtains its water from Chaparral Creek. About 160 grade-school students and counselors stay at the camp for 3 months in the summer. The Signal Peak Ranger Station obtains water from Surveyors Creek about one-half mile below its source at spring 9/13-23Jls. The creek supplies water for about 30 people from June to mid-October, and a few people for a few weeks before and after this period. Surface water is susceptible to contamination and vandalism. Chlorination of the water, prevention of cattle access to the water supply, protection of the facilities against vandalism, and periodic checks of the water quality will help reduce such problems. ## QUALITY OF THE WATER The chemical quality of both ground and surface waters in upper Klickitat River basin is generally similar and of excellent quality for most purposes; the only exceptions are four springs that will be discussed separately later (springs 6/13-4Hls, 9/13-18P1s, 11/12-24L1s, and 11/13-4K1s) and a few wells springs that contain excessive amounts of iron. Most of has low concentrations of dissolved solids and classified as soft (tables 10 and 11 at end of report). chemical character of the water is similar for the most part, whether the water comes from streams, basalt, or unconsolidated deposits, although water obtained from basalt at the southern end of Camas Prairie tends to have somewhat higher concentrations of dissolved solids than water in the remainder of the study area. quality of water in the entire reservation including the upper Klickitat River basin, is discussed in greater detail in a report being prepared by Fretwell (written commun., 1975). The hardness of water generally is classified by Brown, Skougstad, and Fishman (1970, p. 95) as follows: soft, 0-60 mg/1; moderately hard, 61-120 mg/1; hard, 121-180 mg/1; and very hard, more than 180 mg/1. In the upper Klickitat River basin nearly all of the water sampled for hardness is classified as soft, and, excluding the four springs mentioned above, only three of the sampled waters were moderately hard. Specific conductance is a general measure of the amount of dissolved constituents that are in the water. All of the water samples measured, except that from the four springs, had specific conductances of less than 200 micromhos (at 25°C), with most being less than 100 micromhos. Such specific conductances indicate that the water does not contain much dissolved solids. Iron in excess of 300 µg/l (micrograms per litre) is generally considered undesirable (U.S. Public Health Service, 1962) because of staining, taste, and the formation of deposits. Most of the ground water sampled in the project area contains less than 300 µg/l of iron (table 10). However, four wells and springs (5/11-16J1s, 5/12-4H2, 5/12-8H1s, and 6/12-35H1), all in the southern part of Camas Prairie, yielded water containing between 300 and 500 µg/l of iron. Water from another well (6/12-2D1) contained considerably more iron, 2,100 µg/l. Four springs yielded water that was markedly different from most water found in the study area. The waters from three of the springs--6/13-4Hls, 9/13-18Pls, and 11/12-24Lls (Soda Spring)--contain much higher concentrations of dissolved solids. However, the waters from these springs are fairly similar in chemical composition (have similar ratios between major constituents) to the water normally obtained from the basalt. Specific conductances range from 1,500 to 1,800 micromhos at 25°C, and hardnesses range from 600 to 670 mg/1. The waters are high in calcium, magnesium, sodium, bicarbonate, and chloride (table 10). The three springs also contain excessive iron, especially 9/13-18P1s and 11/12-24L1s which had 23,000 µg/1 19,000 µg/l, respectively. Spring (11/12-24L1s)Soda considerable carbon-dioxide gas bubbling out, and 6/13-4Hls also has gas that probably is carbon dioxide. only a little gas was noted at spring 9/13-18Pls, probably the water contains gas which escapes before the water discharges at the land surface as this
spring flows out of sand and gravel on the riverbank. The water from these springs probably comes up from deep in the basalt. Volcanic rocks and volcanoes are known to yield carbon dioxide gas, and in the general region of Mount Adams a number of springs and wells yield this gas. The temperature of the water from the three springs is somewhat higher than that of nearby springs, and, in the case of spring 6/13-4H1s, the temperature of 23.8°C is 15°C higher than that of the other nearby springs (table 8), and the highest measured in the project area. The water from the fourth spring, 11/13-4Kls, contains gas and is warmer than other springs in the vicinity, but it has a chemical composition different from that of any other water sampled. The spring, which produces a sodium bicarbonate type of water that contains little hardness or iron, has a specific conductance (440 micromhos at 25°C) that is intermediate in value to other waters in the study area (tables 10 and 11). The temperature of ground water is generally nearly constant unless the ground water is close to land surface or is in the ground only a short time. Generally, water temperature increases with depth. Also, the average annual air temperature affects the water temperature so that mountain springs are colder than lowland springs, other factors being equal. The temperatures of ground water in the southwestern part of the basin range from 6°C to 12°C, excluding that of the warm spring (6/13-4H1s; tables 5 and 8). To the north in the higher country, measured temperatures were as low as 2.4°C for spring 12/13-27F1s, which is at an altitude of 6,470 feet above sea level near the top of Darland Mountain. Most water sampled in the upper Klickitat River basin had little contamination; ground water and some surface water had virtually none. All of the wells and all but two of the springs for fecal-coliform bacteria showed essentially sampled (table 10). The two springs that did show some bacteria fecal-coliform bacteria had low counts, three colonies per millilitres; the bacteria was caused by cattle walking through spring waters. It is surprising that more springs were contaminated as cattle walk through a number of springs; samples were collected, however, as near the point where the water emerged from the ground as possible so as to minimize the problem of contamination at land surface. The presence of fecal-coliform bacteria indicates that the water may not be safe for human consumption. In places in the Camas Prairie-Glenwood area ground water may be contaminated where it is near the land surface, and therefore susceptible to pollution from sources such as septic tanks and barnyards. Because the shallow ground water was sampled at only one well, no definite conclusions about the presence of contamination can be made. Although samples collected from Big Muddy, Trout, Elk, and White Creeks (table 11) showed little contamination, samples from Summit Creek and at two sites on the Klickitat River had higher fecal-coliform bacteria counts; the maximum for all of the samples collected at these three places was 25 colonies per 100 millilitres from the Klickitat River near Dead Canyon (14111500, fig.4). Outlet Creek above Outlet Falls had the most variation of any of the streams sampled, ranging from 2 to 110 colonies per 100 millilitres and with an average of 34 colonies. The higher counts at this station (14110720) are due to the natural and irrigation drainage into the stream from the Camas Prairie-Glenwood area. ## SUMMARY AND CONCLUSIONS Ground-water recharge to, and subsequent discharge from, the upper Klickitat River basin is estimated to average about 550,000 acre-feet per year. Most of the recharge occurs in the Mount Adams area where an estimated 140 inches of precipitation per year falls on the upper slopes of the mountain. A large quantity of ground water moves through the basalt beneath the Glenwood area toward the Klickitat River, as shown by the large change in water levels in wells and the large amount of ground water discharged into the river. Water levels fluctuated at least 22 feet in 1974 (fig.3) and probably an average of at least 150 ft³/s of ground water, and possibly much more, was discharged into the Klickitat River from the Camas Prairie-Glenwood area. One spring, 6/13-10Rls, was estimated to discharge about 40 ft³/s. A continuation of the water-level measurements in well 6/12-10K1 would allow a better determination of the fluctuations of the water table in the basalt. Most of the basalt flows underlying this area are 10 to 15 feet thick, and partly fill a valley eroded into older basalt flows, which individually between 60 and 150 feet thick (Sheppard, 1964, 1967) and general probably yield less water for a given thickness than do the younger basalt flows. The largest yield known from wells tapping the basalt is 180 gal/min (table 5 at end of report), but possibly several thousand gallons per minute could be obtained if a well were drilled deeper. Exploration would help to determine the presence of water-yielding zones deeper than 300 feet below land surface in the Camas Prairie-Glenwood area. Overlying the basalt in the Camas Prairie-Glenwood area are unconsolidated deposits consisting of clay, silt, sand, gravel, and boulders. At least 60 to 80 feet of fine-grained sediments underlie much of southern Camas Prairie; however, along the southern margin of the prairie deposits of sand and gravel are at least 160 feet thick, as indicated at well 5/12-18El (table 7 at end of report). The basalt surface in the vicinity of this well forms a basin that is at least 100 feet deep. Unconsolidated sediments in the study area yield from less than 1 gal/min to 500 gal/min to wells. Sand and gravel deposits commonly yield 10 to 100 gal/min, and have yielded as much as 500 gal/min (well 5/12-18E1, table 5). Sustained yields of 500 gal/min may not be possible, however, such yields would depend on the extent and thickness of the sand and gravel deposit and its hydraulic interconnection with the basalt. Exploratory drilling would help determine these characteristics. Silt and clay deposits generally yield little or no water to wells. The availability of ground water in basalt in the remainder of the study area is probably similar to that of the Camas Prairie-Glenwood area. Although the remainder of the area, which contains no permanent inhabitants, has many springs, only test drilling will help determine the availability of, and depth to, water in the basalt. The 100-foot dry hole drilled at the Signal Peak Ranger Station (9/13-25E1, fig.1) probably would have yielded sufficient water if it had been drilled deeper. The discharge of the Klickitat River is estimated to average about 870,000 acre-feet per year where the river leaves the reservation (table 1); this is about 75 percent of the average yearly discharge of the river near Pitt (sta. 14113000). During the late summer and early fall low-flow period, at which time the flow is mostly from ground-water contribution, the discharge of the river as it leaves the reservation comprises more than 90 percent of the discharge of the river near Pitt. Ground-water contribution to the Klickitat River within the reservation probably averages about 60 percent of the average yearly flow of the river leaving the reservation. Streamflow is generally highest in May and lowest in September-October (fig.5). Both average flow and low flow are greater from the Mount Adams area than from the remainder of the study area; the West Fork Klickitat River produces more water per square mile than other streams in the basin (tables 1 and 3). Recurrence intervals for annual 7-day low flows indicate not only the approximate average 7-day low flow (2-year-recurrence-interval flow), but how often, on the average, the flow can be expected to decrease to some particular quantity in one year out of the number given (table 4). The low flows of the West Fork Klickitat River and Klickitat River that occur at the 10-year recurrence interval are only about 20 percent less than those occurring at the 2-year recurrence interval, indicating that the low flows of the main rivers in the upper basin are quite sustained. Even low flows occurring at the 100-year recurrence interval on the Klickitat River at stations 14107000 and 14110000 are only about 30 percent less than those occurring at the 2-year recurrence interval. Better determinations of the low-flow characteristics at desired stream sites could be obtained from miscellaneous measurements made during years, similar to those made in 1974. The locations with the highest priority for such measurements probably are the Klickitat River just above Summit Creek (site n, fig. 4), Outlet Creek (site k), Summit Creek (sta. 14111100), and Cunningham Creek (sta. 14108500). Annual floodflows in the upper Klickitat River basin usually occur in May, but they may occur any time during the period November-June. Snowmelt is the main cause of the annual floods, with the largest floods occurring when rain and melting snow are combined. The largest floodflow recorded in the study area in 64 years was the 9,870 ft³/s recorded on the Klickitat River near Glenwood (sta. 14110000) on December 22, 1933. Notable floods several locations are listed in table 2. The probable frequency of floods that can be expected to occur in the basin can be determined by regional analysis if desired. for sites other than stations 14107000 and 14110000 on the River, for which data are already Klickitat available. calculations can be made to determine roughly the magnitude of, for example, the 50-year flood of White Creek at the mouth. procedures are outlined in a report by Cummans, Collings, Nassar (1975). The use of ground water in the study area in 1974, mostly for domestic and stock supplies, came from both wells and springs and totaled about 36 million gallons, or about 110 acre-feet; virtually all of this is used in the Camas
Prairie-Glenwood area. Only about 3 million gallons, or about 9 acre-feet, came from wells, with the greater part coming from springs. About 31 million gallons came from McCumber Spring (7/12-28Als,fig.1), which is the source of a public water-supply system in the Camas Prairie-Glenwood area. During the 1974 irrigation season, about 12,000 acre-feet of surface water was diverted via Hellroaring Ditch, from Big Muddy, Hellroaring, Cougar, Dairy, and North Fork Bacon Creeks to the Camas Prairie-Glenwood area for irrigation (fig. 4). Water from Bacon, Bird, and Dry Creeks also is used, to irrigate a total of about 5,600 acres. Big Muddy Creek is the main source of water by late summer as the flow of other streams becomes very low, or the streams go dry. Chemically, water in the project area is excellent, except for that from a few springs and wells (tables 10 and 11). Most of the water has low concentrations of dissolved solids, specific conductances of less than 100 micromhos at 25°C hardnesses of less than 60 mg/l. Iron concentrations are mostly less than 200 µg/1, but some waters have considerably higher concentrations. Three springs have excessive concentrations of iron, as much as 23,000 μ g/1, and have much higher concentrations of dissolved constituents than do other waters (table 10). Specific conductance of the water from the springs ranged from 1,500 to 1,800 micromhos at 25°C, and hardness ranged from 600 to 670 mg/l. These springs are somewhat warmer than other springs in their vicinity (table 8 at end of report). One spring had a temperature of 23.8°C, 15°C higher than others nearby. At least one, and probably all three, of these springs give off carbon dioxide gas. Ground water sampled from wells in the project area has little or no contamination as indicated by virtually no evidence of fecal-coliform bacteria (table 10). Even so, shallow ground water is susceptible to the danger of contamination, and shallow wells are not recommended for drinking-water supplies. Wells probably should be at least 30 feet deep to yield water safe for human consumption. Some streams show little evidence of contamination (table 11), others had as much as 25 colonies of fecal-coliform bacteria per 100 millilitres of water, and Outlet Creek above Outlet Falls averaged 34 colonies and had as much as 110 colonies per 100 millilitres. If surface water is used for human consumption, it should be chlorinated. ## REFERENCES CITED - Brown, Eugene, Skougstad, M. W., and Fishman, J. J., 1970, Methods for collection and analysis of water samples for dissolved minerals and gases: U.S. Geol. Survey Water-Resources Inv. Techniques, book 5, ch.Al, 160 p. - Collings, M. R., and Higgins, G. T., 1973, Stream temperatures in Washington State: U.S. Geol. Survey Hydrologic Inv. Atlas HA-385, 2 sheets. - Cummans, J. E., Collings, M. R., and Nassar, E. N., 1975, Magnitude and frequency of floods in Washington: U.S. Geol. Survey Open-File Rept. 74-336, 46 p. - Hammond, P. E., 1973, Preliminary geologic map of the southern Cascade Range, Washington: Washington Div. Geology and Earth Resources open-file map. - Huntting, M. T., Bennett, W. A. G., Livingston, V. E., Jr., and Moen, W. S., 1961, Geologic map of Washington: Washington Div. Mines and Geology, 1 sheet. - Landes, Henry, 1905, Preliminary report on underground waters of Washington: U.S. Geol. Survey Water-Supply Paper 111, 85 p. - Livingston, V. E., Jr., 1974, Energy resources of Washington: Washington Div. Geology and Earth Resources Inf. Circ. no. 50, 158 p. - Newcomb, R. C., 1970, Tectonic structure of the main part of the basalt of the Columbia River Group, Washington, Oregon, and Idaho: U.S. Geol. Survey Misc. Geol. Inv. Map I-587. - Sheppard, R. A., 1960, Petrology of the Simcoe Mountains area, Washington: Johns Hopkins Univ. [Baltimore, Md.] Ph. D. thesis, 153 p. - ----1964, Geologic map of the Husum quadrangle, Washington: U.S. Geol. Survey Mineral Inv. Field Studies Map MF-280. - ----1967, Geology of the Simcoe Mountains volcanic area, Washington: Washington Div. Mines and Geology Geol. Map GM-3. - U.S. Weather Bureau, 1965, Mean annual precipitation, 1930-57, State of Washington: Portland, Oreg., U.S. Soil Conserv. Service, map M-4430. - U.S. Dept. of Commerce, National Oceanic and Atmospheric Administration, 1951-71, Hourly precipitation data, Washington: Annual summaries 1951-71, v. 1, no. 4, through v. 21, no. 13. - U.S. Public Health Service, 1962, Drinking water standards, 1962: U.S. Public Health Service, Pub. 956, 61 p. - Valentine, G. M., 1960, Inventory of Washington minerals, Pt. 1, Nonmetallic minerals, revised by M.T. Huntting: Washington Div. Mines and Geology Bull. 37, pt. 1, v. 1, 175 p. APPENDIX Tables of basic data TABLE 5.--Record of selected wells in upper Klickitat River basin ## EXPLANATION Use: D, domestic; I, small scale irrigation; S, stock; T, test hole (data from Harza Engineering Co., written commun., 1974); U, unused; Z, destroyed. Remarks: A, complete chemical analysis; L, well log; P, partial chemical analysis. Yield, method determined: B, bailer test from driller's report; I, indirectly determined using geohydrologic information; M, measured by U.S. Geological Survey; P, pumping test from driller's report; R, reported. Well finish: Ø, open end; P, perforated; W, cribbed with rocks; X, open hole. Material tapped: B, basalt, including interbeds; U, unconsolidated deposits overlying the basalt. Casing depth: Number is to bottom of casing, or to first perforation if well is perforated. | | | | | | | | | Depth to | | Yield | à | | | | |----------------|---|-----------------------|------------------------|-------------------------|----------------|--------------------|-----------------------|-------------------------------------|---------------------|------------|---------------------------|-----------------------|----------|-----------------| | Well
number | Owner | Well
depth
(ft) | Diam-
eter
(in.) | Casing
depth
(ft) | Well
finish | Material
tapped | Alti-
tude
(ft) | water below
land surface
(ft) | Date
measured | (gal/min) | Method
deter-
mined | Draw-
down
(ft) | Use | Remarks | | 5/11-1P1 | Phillip Ohnemus | 51 | 9 | 51 | 100 | D | 1,865 | 18.27 | 4- 1- 74 | 1 | ; | } | D, S | | | 12E1 | Conboy Lake National
Wildlife Refuge | 99 | 10 | 1 | ; | 1 | 1,845 | 1.39 | 4- 1-74 | ; | 1 | į | Þ | | | 12E2 | qo | 17 | 36 | 17 | Ø | D | 1,845 | 1.40 | 4- 1-74 | ; | ! | 1 | Þ | | | 1201 | (test hole) | 59 | ; | ; | ; | Þ | 1,850 | Ŋ | 1073 | 1 | ! | ; | H | ī. | | 5/12-3C1 | Conboy Lake National
Wildlife Refuge | 57 | 36 | 7 | × | В | 1,860 | 11.18 | 7-19-74 | ; | 1 | ; | Þ | ŗ. | | 3C2 | qo | 21 | 9 | i
i | 1 | В | 1,860 | 14.08 | 7-19-74 | 1 | 1 | ; | D | | | 4H1 | Agnes Miller | 225 | 9 | 100 | × | В | 1,830 | 215 | 1972 | 9 | ĸ | ; | ß | A, L, 12.1 °C. | | 4H2 | qo | 19 | 72 | 19 | 100 | D | 1,830 | 10.16 | 7-17-74 | ! | 1 | ; | Д | Α. | | 5N1 | (test hole) | 09 | ! | ! | ; | D | 1,820 | 7 | 1073 | 1 | ļ | ; | £ | ŗ. | | 102 | Conboy Lake National
Wildlife Refuge | 118 | 9 | ; | ! | i
i | 1,830 | 22.79 | 4-30-74 | : | ; | ; | Þ | | | 502 | qo | & , | 36 | 80 | <i>1</i> 67. | Ď. | 1,830 | 3.15 | 4-30-74 | ! ' | ; | ; | ם | | | 109 | Chip Kreps | 84 | 9 | : | ; | ; | 1,825 | 7.79 | 4-30-74
10-10-74 | ; | ! | ; | w | | | 18E1 | Darrell Lee | 160 | ω | 160 | ø | D | 1,860 | 3.42 | 5- 1-74 | 200 | Д | 10 | D | н. | | 1852 | do | 7 | 36 | 7 | Ø | n | 1,855 | 1.81 | 5- 2-74 | ; | ; | ; | Д | | | 6/12-2D1 | F. T. Bean | 131 | 9 | ; | × | В | 1,970 | 99.20 | 6-14-74 | ; | : | ! | D | A, 6.8°C. | | 3M1 | L. C. Rolph | 20 | 9 | 34 | × | D | 1,981 | 3.49 | 4- 4-74 | 6 | М | 5 | Q | A, L, 11.0°C. | | 3M2 | Frank Ward | 86 | 9 | 54 | × | В | 1,981 | ; | 1974 | 0 | н | ł | D | L, no water. | | 1041 | John Finn | 38 | 9 | ; | ; | ; | 1,919 | 4.01 | 6-14-74 | 15 | ĸ | ! | н | Run l sprinkler | | 10K1 | Glenwood School | 255 | 9 | ; | × | Ф | 1,900 | 200.4 | 2-13-74 | 130 | æ | ; | D | г. | | | | | | | | | | | | į, | | | | | | | | | | | | | | | | | |--|------------|--------------|-------------|------------|-----------------|-------------|------------|--------------------|------------------|--|---------------|--------------|---------------|---------|-------------|-------|----------|-------|-------|---|---------|---------|-------------|--------------|---|--------------| | A, 6.1°C. | | | | A, 10.0°C. | Used in winter. | | | P, 9.7 °C. | ŗ. | No water, well has
filled in to 60 ft | L, P, 10.8°C. | | Ľ. | | ŗ. | Ľ. | i. | L. | L. | | .i. | | Ľ. | A, 9.2°C. | Infiltration from stream. | No water. | | D | Þ | Þ | Q | Ω | ß | D | D | Þ | D | n | Ω | D,S | D | D | H | E | E | H | H | Þ | D | Ω | H | s'a | w | 13 | | ! | ; | ; | : | ! | 1 | ; | ; | m | ; | ; | ; | ; | 20 | ; | ; | ; | ! | 1 | ; | ! | ŀ | ! | ; | ! | ٦ | | | Σ | ; | : | ; | 1 | ; | ! | ; | × | ! | œ | Σ | 1 | Д | ; | ; | ; | ! | į | ; | <u> </u> | ! | ; | ; | ; | × | æ | | | • | • | • | • | • | • | • | | | | | | | • | • | • | | • | · | • | · | • | • | • | | | | 67 | 1 | ! | 1 | ; | ! | ; | ; | ^ | 1 | 0 | 14 | ; | 180 | ! | ł | ! | ! | ! | ! | ! | ! | ! | ! | ; | ω | 0 | | 4- 5-74 | 2-11-74 | 4- 2-74 | 7-16-74 | 7-16-74 | 4- 2-74 | 4~ 2-74 | 2-12-74 | 7-19-74
9-11-74 | 7-17-74 | ; | 4- 5-74 | ; | 5- 8-74 | 2-13-74 | ! | 1073 | 1073 | 1073 | 1073 | 4- 5-74 | 5- 1-74 | 7-12-74 | ; | 7-18-74 | 6-11-74 | 973 | | 227.96 | 4.13 | 187.34 | 09.9 | 7 | 1.29 | 155.26 | 1.85 | 15.10
14.25 | 2.41 | ; | 114.9 | ; | 90.20 | 2.68 | : | 5 | σο | 10 | ω | 1.20 | 7.19 | 00.6 | ; | 29.04 | 7 | : | | 1,935 | 1,895 | 1,895 | 1,905 | 1,905 | 1,830 | 1,850 | 1,852 | 1,875 | 1,830 | 1,830 | 1,833 | 1,830
| 1,828 | 1,828 | 1,852 | 1,816 | 1,815 | 1,815 | 1,816 | 1,822 | 1,830 | 1,820 | 1,817 | 1,875 | 3,800 | 4,015 | | щ | D | Д | D | D | D | ø | D | 1 | n | Ø | щ | Д | æ | D | Д | U | D | Þ | Þ | Þ | Д | D | Ω | Д | Ď | : | | × | ø | × | 100 | ø | <i>'</i> 0 | × | × | ; | ø | × | × | × | P,X | ø | ! | 1 | 1 | 1 | ! | 1 | × | Ф | ; | × | Ωι | | | : | 13 | ļ | 13 | 13 | 30 | 40 | 9 | ! | 10 | 20 | 84 | 83 | 47 | 10 | ; | ; | 1 | ŀ | 1 | : | 20 | 40 | ! | ; | 0 | : | | ø | 36 | 10 | 36 | 36 | 09 | 9 | 24 | 9 | 36 | 2 | 80 | 9 | œ | 24 | ; | : | ; | : | : | ω | 9 | ω | ; | 9 | 16 | 1 | | 300 | 13 | 265 | 13 | 13 | 30 | 200 | 11 | 46 | 10 | 150 | 260 | 210 | 247 | 07 | 53 | 59 | 80 | 64 | 74 | c o | 116 | 22 | 41 | 104 | ø | 100 | | U.S. Bureau of Indian
Affairs Ranger
Station | Ada Conboy | Audrey Eaton | L. D. Lloyd | qo | Ken Allbritton | T. B. Burns | Roy Feller | George Hathaway | Osmer Kuhnhausen | do | Paul Ladiges | Ken Sheridan | E. W. Ziegler | qo | (test hole) | do | do | do | qo | Conboy Lake National
Wildlife Refuge | qo | qo | (test hole) | Paul Ladiges | Washington State
Dept. of Natural
Resources | Yakima Tribe | | 6/12-10M1 | 10P1 | 10P2 | 11E1 | 11E2 | 12R1 | 1301 | 1501 | 16B1 | 21F1 | 21F2 | 22L1 | 23B1 | 2701 | 2702 | 31A1 | 32D1 | 32R1 | 33A1 | 3301 | 34D1 | 34K1 | 34L1 | 34L2 | 35H1 | 7/11-22н1 | 9/13-25E1 | TABLE 6.--Depth to water below land surface, in observation wells in the Camas Prairie-Glenwood area | Date | Depth to
water (ft) | Date | Depth to
water (ft) | Date | Depth to water (ft) | |---------------------|--|---------------|------------------------|--------------------|---------------------| | | Conboy L ake
Wildlife Refuge | 6/12-10Kl. | Glenwood School | 6/12-13D1. | T. B. Burns | | 1974 | | <u>1955</u> | | 1974 | | | | | Sept | 215 | | | | Apr. 1 | 1.39 | 1974 | | Apr. 2 | 155.26 | | May 6 | 2.18 | <u> 1974</u> | | May 8 | 151.59 | | June 12 | 2.78 | Feb. 13 | 199.9 | June 12 | 146.91 | | July 11 | 3.36 | Apr. 2 | 194.05 | July 12 | 141.81 | | Aug. 16 | 4. 68 | Ma y 8 | 189.75 | Aug. 16 | 139.16 | | Sept. 13 | 5.35 | June 12 | 185.14 | Sept. 13 | 139.38 | | Oct. 9 | 5.88 | July 10 | 180.20 | Oct. 9 | 141.30 | | Nov. 13 | 5.58 | Aug. 14 | 177.90 | Nov. 13 | 147.29 | | Dec. 18 | 2.38 | Sept. 13 | 178.61 | Dec. 18 | 153.24 | | | | Oct. 9 | 181.10 | | | | 5/11-12 E2 . | Conboy Lake | Nov. 13 | 186.70 | | | | • | Wildlife Refuge | Dec. 18 | 192.78 | 6/12-15Q1. | Roy Feller | | 1974 | | <u>1975</u> | | 1974 | <u>-</u> | | | 1 40 | Jan. 24 | 192.7 | | | | Apr. 1 | 1.40 | | | Feb. 12 | 1.85 | | May 6 | 2.50 | | | Apr. 5 | 1.29 | | June 12 | 3.03 | | | May 8 | 3.25 | | July 11 | 3.36 | -, - | U.S. Bureau of | June 12 | 5.22 | | lug. 16 | 4.75 | | fairs Ranger | July 11 | 2.15 | | Sept. 13 | 5.52 | Station | | Aug. 15 | 2.35 | | Oct. 9 | 6.13 | <u> 1974</u> | | Sept. 13 | 4.28 | | Nov. 13 | 5.84 | 19/4 | | Oct. 10 | 5.48 | | Dec. 18 | 2.51 | Apr. 5 | 227.96 | Nov. 13 | 4.92 | | | | M ay 8 | 223.93 | Dec. 18 | 1.14 | | 5/12-5 Q 1. | Conboy Lake | June 12 | 219.15 | | | | | Wildlife Refuge | July 11 | 214.34 | | | | and croning. | wardarie neruge | Aug. 13 | 21 2.10 | 6/12-22L1. | Paul Ladiges | | <u> 1974</u> | | Sept. 13 | 213.11 | 1974 | | | Apr. 30 | 22.79 | Oct. 10 | 21 5.78 | | | | June 12 | 21.42 | Nov. 13 | 221.36 | Apr. 5 | 114.9 | | July 11 | 20.92 | Dec. 18 | 227.47 | м ау 8 | 110.6 | | Aug. 16 | 20.49 | | | June 12 | 106.3 | | Sept. 13 | 20.25 | 6/12-10P1. | Ada Conboy | July 11 | 101.6 | | Oct. 9 | 20.09 | 6/12-10F1. | Ada Comboy | Aug. 16 | 98.6 | | Nov. 13 | 19.98 | <u> 1974</u> | | Sept. 13 | 99.10 | | Dec. 18 | 19.50 | Feb. 11 | 4 12 | Oct. 10 | 101.05 | | | 19.50 | | 4.13
4.91 | Nov. 13 | 105.6 | | | | - | | Dec. 18 | 111.0 | | 5/12-5Q2. | Conboy Lake | May 8 | 6.98 | | | | National | Wildlife Refuge | June 12 | 6.02 | 6/12-3/ K 1 | Conboy Lake | | <u> 1974</u> | | July 11 | 6.00 | | Wildlife Refug | | <u> </u> | | Aug. 15 | 6.70 | | | | Apr. 30 | 3.1 5 | Sept. 12 | • 6.12 | <u> 1974</u> | | | June 12 | 4.75 | Oct. 10 | 7.34 | Mav 1 | 7.19 | | July 11 | 5.95 | Nov. 13 | 9.15 | May 1
June 12 | 8.19 | | Aug. 16 | 7.34 | Dec. 18 | 9.86 | July 11 | 9.38 | | Sept. 13 | 8.2+ (dry) | <u> 1975</u> | | Aug. 16 | 10.61 | | Oct. 9 | 8.2+ (dry) | | | Sept. 13 | 11.40 | | Nov. 13 | 8.2+ (dry) | Jan. 24 | 5 .7 | Sept. 13
Oct. 9 | 11.85 | | Dec. 18 | 6.99 | | | | 12.46 | | | | | | Nov. 13
Dec. 18 | 12.28 | | 5/ 12-3Ml. | L. C. Rolph | | | | 22.20 | | 1974 | | | | | | | Apr. 4 | 3.49 | | | | | | May 8 | 5.06 | | | | | | June 12 | 5.10 | | | | | | July 11 | 4.31 | | | | | | ug. 14 | 4.05 | | | | | | Sept. 13 | 4.43 | | | | | 4.43 4.82 6.60 4.09 Sept. 13 Oct. 10 Nov. 13 Dec. 18 TABLE 7.--Materials penetrated by wells in the Camas Prairie-Glenwood area | Ma Lauria 1 | Thick- | D + 1- | |---|----------------|-------------------| | Material | ness
(feet) | Depth
(feet) | | 5/11-12Q1. Test hole. Data from Harza Engineering Co. (written commun., 1974). | | | | Silt, sandy, clayey | 25 | 25 | | Clay, silty, with sand | 25 | 50 | | Silt, clayey | 9 | | | 5/12-3Cl. Conboy Lake National Wildlife Refuge. Data from author's personal observation. Casing: 36-inch to 7 ft. | | | | Clay, sand, and gravelBasalt | 7
50 | 7
57 | | 5/12-4H1. Agnes Miller. Drilled by George Zent. Casing: 6-inch to 100 ft. | | | | Unknown | 20 | 20 | | Quicksand | ? | ? | | Clay, hard | ?
10 | 90
1 00 | | Basalt | 125 | 225 | | 5/12-5N1. Test hole. Data from Harza Engineering Co. (written commun., 1974). | | | | Silt, sandy, clayey | 12 | 12 | | Silt, clayey | 22 | 34 | | Sand | 9 | 43 | | Silt, clayey | 17 | 60
 | | 5/12-18E1. Darrel Lee. Drilled by Four Star Drilling Casing: 8-inch to 160 ft. | Co. | | | Sand, gravel, and boulders | 160 | 160 | TABLE 7.--Materials penetrated by wells in the Camas Prairie-Glenwood area--Continued | Material | Thick-
ness
(feet) | Depth
(feet) | |--|--------------------------|-----------------| | 6/12-3Ml. L.C. Rolph. Drilled by George Zent and Sons. Casing: 6-inch to 34 ft. Backfilled 50-53 ft. | | | | Soil | 1 | 1 | | Clay, sandy | 2 | 3 | | Gravel and small boulders | 9 | 12 | | Sand and clay with seams of sand yielding water | 32 | 44 | | Gravel, cemented | 6 | 50 | | Basalt | 3 | 53 | | 6/12-3M2. Frank Ward. Drilled by Swift Water Well
Drilling. Casing: 6-inch to 54 ft. | | | | Sand, clayey soil, and cobbles | 3 | 3 | | Sand and cobbles | 9 | 12 | | Sand, cobbles, and boulders | 30 | 42 | | Sand, cobbles, and gravel | 9 | 51 | | Basalt, hard, black | 11 | 62 | | Basalt, hard, light grayBasalt, fractured, gray, large fracture at 82 ft | 14
22 | 76
98 | | 6/12-10Kl. Glenwood School. Drilled by Albert Kastl.
Casing: 6-inch. | | | | Clay, sand, gravel, and boulders | 35 | 35 | | Basalt, cavity 125-130 ft | 97 | 132 | | Pumice, soft, red | 18 | 150 | | Pumice, soft, red(?) | 75 | 225 | | Basalt, soft, gray | 10 | 235 | | Basalt, soft, blackBasalt (?)Basalt (?) | 10 | 245 | | Dasaic (:/ | 10 | 255 | | 6/12-21F1. Osmer Kuhnhausen. Dug by owner.
Casing: 36-inch to 10 ft. | | | | | | | | Dirt | 5 | 5 | TABLE 7.--Materials penetrated by wells in the Camas Prairie-Glenwood area--Continued | | Thick- | | |---|---------|----------| | Material | ness | Depth | | | (feet) | (feet) | | 6/12-22Ll. Paul Ladiges. Drilled by Charles Jeter. | | | | Casing: 8-inch to 84 ft. | | | | Clay and sand | 84 | 84 | | Basalt | 156 | 240 | | Gravel and sand, water-bearing | 20 | 260 | | 6/12-27Dl. E. W. Ziegler. Drilled by J. L. Harrison. Casing: 8-inch to 47 ft; perforated. | | | | Soft shale [clay], a little water at 15 ft | 47 | 47 | | Hard shale [basalt], a little water at 49 and 122 ft | 153 | 200 | | Lava rock [basalt] | 45 | 245 | | Sand and pea gravel, water-bearing | 2
 | 247 | | 6/12-31A1. Test hole. Data from Harza Engineering Co. (written commun., 1974). | | | | Basalt, dense, weathered | 29 | 29 | | 6/12-32D1. Test hole. Data from Harza Engineering Co. (written commun., 1974). | | | | Clay and silt (?) | 2 | 2 | | Silt, sandy | 6 | 8 | | Silt, clayey, with sandy layers | 22 | 30 | | Sand, siltySilt, clayey | 5
17 | 35
52 | | Sand and clay (?) | 7 | 52
59 | | 6/12-32Rl. Test hole. Data from Harza Engineering Co. (written commun., 1974). | | | | Silt, clayey, soft | 9 | 9 | | | 17 | 26 | | Silt, sandy, clayey | | | | Sand, silty | 3
51 | 29
80 | TABLE 7.--Materials penetrated by wells in the Camas Prairie-Glenwood area--Continued | | Thick- | <u> </u> | |--|--------|----------| | Material | ness | Depth | | | (feet) | (feet) | | 6/12-33Al. Test hole. Data from Harza Engineering Co. (written commun., 1974). | | | | Silt and clay, sandy | 4 | 4 | | Silt, clayey | 3 | 7 | | Sand, silty | 2 | 9 | | Silt, clayey | 37 | 46 | | Sand | 10 | 56 | | Silt, clayey | 8 | 64 | | 6/12-33Dl. Test hole. Data from Harza Engineering Co. (written commun., 1974). | | | | Clay, silty | 4 | 4 | | Silt, clayey | 3 | 7 | | Sand and silt | 23 | 30 | | Silt, clayey | 25 | 55 | | Silt, sandy | 5 | 60 | | Silt, clayey | 6 | 66 | | Silt, sand, and clay (?) | 8 | 74 | | 6/12-34Kl. Conboy Lake National Wildlife Refuge. Reported by former owner, George Hathaway. Casing: 6-inch to 20 ft. | | | | Sand and clay (?) | 20 | 20 | | Basalt | 96 | 116 | | 6/12-34L2. Test hole. Data from Harza Engineering Co. (written commun., 1974). | | | | Silt, sandy | 5 | 5 | | Silt, clayey | 6 | 11 | | Sand, silty
 9 | 20 | | Silt, clayey | 21 | 41 | TABLE 8.--Record of selected springs in upper Klickitat River basin [Discharge: a, measured; b, part of flow measured and remainder estimated; c, estimated] | Spring
name | Spring number | Altitude
(ft above
msl) | Discharge
(gal/min) | Tempera-
ture (°C) | Date | |----------------|---------------------|-------------------------------|------------------------|-----------------------|--------------------| | | 5/11-15Dls | 2,200 | b5 | 9.0 | 5- 6-74 | | | 5/11-16Jls | 2,360 | ^a 43 | 7.6 | 5- 3-74 | | | o, == ===== | -, | c ₅ | | 7-18-74 | | | 5/12-8Hls | 1,870 | a ₅ | 9.5 | 4-25-74 | | | | | a ₅ | | 4-30-74 | | | | | аз | | 7-17-74 | | Draper | 6/12-7Als | 2,080 | ^c 60 | 7.4 | 7-16-74 | | Willard | 6/12-30Als | 1,830 | c ₄₀₀ | 6.8 | 4- 4-74 | | | 6/12-32Els | 1,825 | c ₁₅₀ | 7.0 | 4- 4-74 | | | · | ., | c ₅₀ | 7.1 | 7-16-74 | | | 6/12-35 M 1s | 1,900 | a ₂ | | 7-18-74 | | Wonder | 6/13-3Els | 1,325 | ^a 6,370 | | 6-19-52 | | | | | a _{6,730} | | 7-14-52 | | | | | a ₅ ,750 | | 8- 2-52 | | | | | a _{5,700} | | 8-20-52 | | | | | ^a 5,880 | | 9-23-52 | | | | | a7,050 | | 6-17-53 | | | | | a8,170 | | 7-13-53 | | | | | a8,480
a8,170 | | 7-27-53
8-19-53 | | | | | | 9.1 | 2-12-74 | | | | | a 10,050 | | 6- 5-74 | | | | | · | 9.1 | 7-10-74 | | | | | ^a 8,850 | | 11-14-74 | | | 6/13-3Qls | 1,200 | ^C 4,500 | 7.4 | 9- 4-74 | | | 6/13-4Hls | 1,215 | C4 | 23.8 | 10-10-74 | | Cascade | 6/13-10Rls | 1,330 | ^C 18,000 | | 10- 7-45 | | | | | ^C 18,000 | 7.7 | 5- 7-74 | | | 6/13-10R2s | 1,290 | ^C 4,500 | 7.9 | 5- 7-74 | | | 6/13-10R 3s | 1,440 | ^a 80 | 8.0 | 5- 7-74 | | | 6/13-15A1s | 1,220 | b1,000 | 7.9 | 5- 7-74 | | | 6/13-16 L 1s | 2,060 | ^a 38 | 8.4 | 9-11-74 | | | 6/14-11Kls | 2,770 | c ₅ | 7.5 | 8-13-74 | | | 6/15-1N1s | 4,570 | a ₁₄ | 3.3 | 8-14-74 | | | 6/15-11Kls | 4,460 | ^a 7 | 5.1 | 8-13-74 | | | 7/11-1R1s | 4,140 | ^b 60 | 3.2 | 9-12-74 | | | 7/12-4Mls | 3,140 | a ₃₀ | 8.0 | 6 10 74 | | | | ., | a ₂₄ | 6.1 | 6-10-74
7- 9-74 | | | 7/12-13J1s | 2,190 | ^a 800 | 7.5 | 9-11-74 | | | | 4.0 | | | | TABLE 8.--Record of selected springs in upper Klickitat River basin--Continued | Spring
name | Spring number | Altitude
(ft above
msl) | Discharge
(gal/min) | Tempera-
ature (°C) | Date | |----------------|----------------------|-------------------------------|------------------------------------|------------------------|--------------------| | McCumber | 7/12-28Als | 2,355 | ^b 1,800 | 5.6 | 4- 3-74 | | | 7/13-33Qls | 1,585 | ^a 1,800 | 8.6
8.6 | 4-24-74
7-10-74 | | | 7/14-9D1s | 2,535 | c ₂ | 10.0 | 9-10-74 | | | 7/15-26Fls | 4,230 | c ₅ | 4.7 | 8-14-74 | | Bup | 8/12-15Gls | 2,715 | a ₅₀
a ₃₀ | 4.8
5.0 | 6-13-74
7- 9-74 | | | 8/12-27 L 1s | 2,540 | ^a 130 | 6.3 | 7-15-74 | | Jungle | 8/13-2Qls | 3,910 | c ₁₀ | 4.5 | 9-10-74 | | Lyon | 8/13-13J1s | 3,260 | ag | 5.2 | 9-10-74 | | | 8/14-12Qls | 3,220 | c ₁₅ | 5.3 | 8-14-74 | | Coyote | 8/15-20Bls | 3,290 | a ₄ | 6.6 | 8-14-74 | | Vessey | 8/15-34Nls | 3,455 | a4 | 6.9 | 8-13-74 | | | 9/11-11 Kls | 4,620 | c3,000 | 3.3 | 8-12-74 | | | 9/ 12-35Bls | 2,730 | c ₅ | 6.3
5.6 | 6-13-74
7- 9-74 | | | 9/12-35Rls | 2,530 | b3 | 10.2 | 9- 9-74 | | | 9/13-3F1s | 4,470 | b11 | 4.8 | 9-10-74 | | | 9/13-18Pls | 2,700 | c ₂ | 12.2 | 9-12-74 | | | 9/13-23Jls | 4,220 | b ₂₅ | 5.0 | 9- 9-74 | | | 10/11-19 L 1s | 4,790 | c ₅ | 2.9 | 7-15-74 | | Soda | 11/12-2 4L 1s | 3,540 | c ₂ | 9.5 | 8-15 - 74 | | | 11/13-3Els | 4,880 | ^a 10 | 4.5 | 9- 5-74 | | | 11/13-4Kls | 4,660 | c ₆ | 13.8 | 9- 5-74 | | | 11/13-4K2s | 4,730 | a 3 | 10.3 | 9- 5-74 | | | 11/13-29Mls | 3,505 | b20 | 5.3 | 8-15-74 | | | 11/13-33Mls | 3,490 | b ₇₀ | 7.3 | 8-15-74 | | | 12/13-27Fls | 6,470 | ^a 12 | 2.4 | 9- 5-74 | | | 12/13-35 Ml s | 5,450 | a23 | 3.7 | 9- 5-74 | TABLE 9.--Miscellaneous streamflow measurements made in 1974 and on Outlet Creek in 1945 [Discharge: a, part of flow measured and remainder estimated; b, estimated] | Station nu
ber or let
in figure | ter Site name and location | Date | Discharge
(ft ³ /s) | |---------------------------------------|---|----------|-----------------------------------| | a. | Chaparral Creek at Camp Chaparral SW4NE4 sec.2, T.9 N., R.12 E. | 8-15-74 | ^a 0.6 | | b. | Dairy Creek, north branch, above | 6-10-74 | \mathtt{b}_2 | | | Hellroaring Ditch | 7- 9-74 | b 1.5 | | | $NW_4^1SW_4^1$ sec.4, T.7 N., R.12 E. | 10- 8-74 | b.2 | | c. | Diary Creek, middle branch, above | 6-10-74 | b 5 | | | Hellroaring Ditch | 7- 9-74 | bз | | | $NW_4'NW_4'$ sec.9, T.7 N., R.12 E. | 10- 8-74 | b.3 | | đ. | Diary Creek, south branch, above | 6-10-74 | b ₂ | | | Hellroaring Ditch | 7- 9-74 | b.5 | | | $NE_4^1SE_4^1$ sec.8, T.7 N., R.12 E. | 10- 8-74 | b.1 | | 14110000. | Klickitat River near Glenwood | 8-13-74 | 839 | | | (discontinued gage) | 9-18-74 | 540 | | | SW4SW4 sec.13, T.7 N., R.12 E. | 10-10-74 | 514 | | | | 11-15-74 | 463 | | e. | Bacon Creek, north branch, above | 6-11-74 | a _{1.5} | | | Hellroaring Ditch | 7- 9-74 | a.45 | | | $SE_{4}^{1}NE_{4}^{1}$ sec. 7, T.7 N., R.12 E. | 7-16-74 | a.51 | | | | 8-14-74 | .33 | | | | 9- 9-74 | .20 | | | | 10- 8-74 | .10 | | | | 11-13-74 | .10 | | f. | Trout Creek at mouth | 6- 5-74 | 36.6 | | | $SE_{4}^{1}NE_{4}^{1}$ sec.5, T.6 N., R.13 E. | 7-16-74 | 17.8 | | | , | 8-14-74 | 11.8 | | | | 9-17-74 | 9.26 | | | | 10-10-74 | 5.41 | | | | 11-14-74 | 4.86 | | 14110490. | Elk Creek, 1 mile above mouth SE4NE4 sec.32, T.7 N., R.13 E. | 11-14-74 | 0 | | g. | Elk Creek at mouth | 10- 9-74 | b.07 | | | SW4NW4 sec.4, T.6 N., R.13 E. | 11-14-74 | b.04 | | h. | Holmes Creek near Laurel SE4SE4 sec.2, T.5 N., R.11 E. | 10-11-74 | 2.4 | | i. | Dry Creek above Hellroaring Ditch | 9-12-74 | 0 | | | $NW_{4}^{1}NW_{4}^{1}$ sec.28, T.7 N., R.12 E. | 10- 8-74 | .0 | | j. | Bird Creek, 1 mile above Dry Creek | 10 0 7 | | | 2 | SW4SW4 sec.28, T.7 N., R.12 E. | 10- 8-74 | 4.0 | | | 7 1 M., R.12 L. | 11-13-74 | 3.8 | TABLE 9.--Miscellaneous streamflow measurements made in 1974 and on Outlet Creek in 1945--Continued | Station no
ber or le
in figure | tter Site name and location | Date | Discharge
(ft ³ /s) | |--------------------------------------|---|----------|-----------------------------------| | 14110720. | Outlet Creek 1 mile elem | 10 - 1- | | | 14110/20. | Outlet Creek, 1 mile above Outlet Falls | 10- 7-45 | 0 | | | | 8-15-74 | 12.3 | | | SE4SW4 sec.9, T.6 N., R.13 E. | 9-18-74 | 4.2 | | | (chemical samples were taken | 10-10-74 | 5.3 | | | <pre>1 mile upstream)</pre> | 11-15-74 | 6.8 | | k. | Outlet Creek at mouth | 10- 7-45 | 63.4 | | | NW_4NW_4 sec.14, T.6 N., R.13 E. | 8-15-74 | 124 | | | | 9-17-74 | 125 | | | | 10- 9-74 | 111 | | | | 11-14-74 | 109 | | l. | White Creek, 4 miles above | 10- 9-74 | b.0 | | ۸٠ | Brush Creek NW4NW4 sec.9, T.7 N.,R.14 E. | 10- 9-74 | • 0. | | m. | Brush Creek, 4 miles above mouth NW4NW4 sec.15, T.7 N., R.14 E. | 10- 9-74 | b.0 | | 14110800. | White Creek at mouth | 6- 5-74 | 60.2 | | | $SE_{4}^{1}SW_{4}$ sec.11, T.6 N., R.13 E. | 7-16-74 | 7.6 | | | | 8-14-74 | 2.8 | | | | 9-17-74 | 1.5 | | | | 10-10-74 | 1.4 | | | | 11-14-74 | 2.1 | | n. | Klickitat River at reservation | 8-14-74 | 1,150 | | | boundary just above Summit Creek | 9-18-74 | 943 | | | SE4SW4 sec.24, T.6 N., R.13 E. | 10-10-74 | 945 | | | | 11-14-74 | 848 | | p. | Summit Creek, 6 miles above mouth | 10- 9-74 | 13.4 | | - | SW_4SW_4 sec.2, T.6 N., R.14 E. | 11-14-74 | 14.3 | | 14111100. | Summit Creek at mouth | | | | | SE_4SW_4 sec.24, T.6 N., R.13 E. | 6- 5-74 | 91.8 | | | • | 7-16-74 | 32.8 | | | | 8-14-74 | 23.2 | | | | 9-18-74 | 17.8 | | | | 10-10-74 | 17.5 | | | | 11-14-74 | 18.1 | TABLE 10.--Chemical analyses of ground water from wells and springs, upper Klickitat River basin | ## Well or Date of Fig. 1 Fig. 2 Fig. 3 Fig. 4 Fig. 6 Fi | | | | Microgr
per lit | ograms
litre | | | | Mill | Milligrams | per litre | e i re | | | | | -uot |
--|---|-----------------------------|-----------------------|--------------------|-----------------|-----|-----|-----|------|------------|-----------|--------|-----|----------|-------|--|--| | \$\frac{5}{1}\triansists \text{5} | or owner | Well or
spring
number | Date of
collection | Iron (Fe) | (uw) əsə | | | | | bonate | | | | -in sulq | } | Specific co
tance (micr
at 25°C) | Fecal-colif
bacteria (co
ies per 100 | | 5/11-1671s 5-3-74 410 0 5.6 1.6 3.1 .6 30 1.3 1.1 1.0 21 5.1 5.1 5.1 5.2 4.4 5.0 1.0 5.2 4.4 5.0 1.0 5.2 4.4 5.0 1.0 5.2 4.4 5.0 1.0 5.2 4.4 5.0 1.0 5.2 4.4 5.0 1.0 5.2 4.4 5.0 1.0 5.2 4.4 5.0 1.0 5.2 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 | | 5/11-15Dls | 1 | | 0 | 27 | 9.2 | 5.4 | 1.3 | 123 | 1.3 | 1.1 | 0.0 | ; | 110 | 192 | 1 | | \$\frac{5}{12} \frac{4}{11} \text{1} | | 5/11-16J18 | | | 0 | 5.6 | 1.6 | 3.1 | 9. | 30 | 1.3 | 1.1 | 0. | ; | 21 | 51 | ; | | 5/12-4812 | Agnes Miller | 5/12-4H1 | 7-17-74 | | 170 | 21 | 10 | 8.5 | 4.7 | 124 | 2.0 | 1.0 | .2 | 0.19 | 94 | 195 | ⊽ | | \$\sigma_{1/2}-\text{BHIS}\$ 4-25-74 380 0 15. 7.4 6.1 2.1 95 1.4 1.5 0 68 122 \$\sigma_{1/2}-2211 7-11-74 2.100 10 5.2 2.2 2.7 .8 32 1.0 .7 0 .0 20 2.0 1.0 .7 0 .0 2.0 2.0 1.0 .7 0 .0 2.0 2.0 1.0 .7 0 .0 2.0 2.0 1.0 .7 0 .0 2.2 2.0 1.0 .0 .0 .0 2.0 1.0 | | 5/12-4H2 | 7-17-74 | 330 | 0 | 5.1 | 2.6 | 3.2 | 2.0 | 36 | 1.5 | 1.5 | ι. | .07 | 23 | 89 | : : | | s 5/12-2D1 7-11-74 2,100 10 5.2 2.7 3.9 1.0 7.0 0.0 7.0 2.0 1.0 7.0 0.0 9.0 <th< td=""><td></td><td>5/12-8Hls</td><td>4-25-74</td><td>380</td><td>0</td><td>15</td><td>7.4</td><td>6.1</td><td>2.1</td><td>95</td><td>1.4</td><td>1.5</td><td>٥.</td><td>1</td><td>89</td><td>152</td><td>;</td></th<> | | 5/12-8Hls | 4-25-74 | 380 | 0 | 15 | 7.4 | 6.1 | 2.1 | 95 | 1.4 | 1.5 | ٥. | 1 | 89 | 152 | ; | | s 6/12-3M1 7-11-74 70 7.6 2.7 3.2 1.6 50 2.0 1.0 33 1.1 5 1.0 1.0 30 82 f 6/12-7A1s 7-16-74 20 4.2 2.2 2.6 1.9 33 1.1 5 1.1 0.0 20 Fash 6/12-1R2 7-16-74 20 6.2 2.5 2.6 2.0 39 .3 1.1 6.0 2 | F. T. Bean | 6/12-2D1 | 7-11-74 | 2,100 | 10 | 5.2 | 2.2 | 2.7 | φ. | 32 | 1.0 | .7 | ٥. | .01 | 22 | 20 | ⊽ | | F 6/12-7Als 7-16-74 20 0 4.2 2.5 3.6 1.9 33 .1 5 1 .6 1 .9 8 5 2 8 6 2 9 9 9 9 | L. C. Rolph | 6/12-3M1 | 7-11-74 | 70 | 0 | 7.6 | 2.7 | 3.2 | 1.6 | 50 | 2.0 | 1.0 | ۰. | 60. | 30 | 82 | ℴ | | f 6/12-10M1 7-11-74 220 0 5.2 2.5 3.6 2.0 39 .3 .5 1. 0 6.2 23 62 20 0 6.12-1M2 7-11-74 220 0 7.9 2.1 2.8 2.2 44 1.5 8 1.1 0.0 7.9 2.1 2.8 7.5 42 1.5 8 1.1 0.4 28 75 42 6/12-16B1 9-11-74 | Draper Springs | 6/12-7Als | 7-16-74 | | 0 | 4.2 | 2.2 | 2.6 | 1.9 | 33 | ۲: | 5. | ۲: | .08 | 20 | 55 | " | | ay 6/12-1182 7-16-74 110 0 7.9 2.1 2.8 2.2 44 1.5 .8 .1 .04 28 75 ay 6/12-1681 9-11-74 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.4 1.5 1.3 1.3 1.3 1.4 6 4012-35H1 5/12-35H1 7-16-74 1.0 4.5 3.0 3.4 4.2 2.5 3.8 1.1 4.3 1.1 4.2 5.0 1.1 4.5 4.2 1.1 4.5 1.1 4.2 1.1 | U.S. Bureau of
Indian Affa <u>i</u> rs
Ranger Station | 6/12-10Ml | 7-11-74 | 220 | 0 | 5.2 | 2.5 | 3.6 | 2.0 | 39 | e. | r. | r. | . 05 | 23 | 62 | ⊄' | | ay 6/12-16B1 9-11-74 1.3 62 g 6/12-22L1 10-10-74 1.3 160 g 6/12-32L1 10-10-74 1.3 | L. D. Lloyd | 6/12-11E2 | 7-16-74 | 110 | 0 | 7.9 | 2.1 | 2.8 | 2.2 | 44 | 1.5 | ω. | ۲: | .04 | 28 | 75 | ~ | | 6/12-2ZLI 10-10-74 | Hathawa $_{ m Y}$ | 6/12-16B1 | 9-11-74 | } | ; | ! | ! | ! | ; | ; | ; | 1 | ; | 1.3 | } | 2 29 | ' ⊽ | | 9 6/12-30Als 4-4-74 120 0 3.6 2.5 2.8 1.9 30 .1 .5 .0 2.0 19 55 attional 6/12-32Els 4-4-74 10 0 4.5 3.0 3.4 2.5 38 1.1 .3 .0 1.17 24 67 fuge 6/12-35HI 7-18-74 500 0 11 4.8 4.2 2.0 64 1.5 1.4 .1 .2 1.4 .1 .5 41 110 6/13-3Els 2-12-74 50 0 8.9 4.5 4.2 1.1 59 1.1 .2 1.4 .1 .2 .1 .05 41 97 6/13-3Gls 9-4-74 50 0 5.8 2.7 3.9 1.8 45 .6 1.0 1.1 .2 1.1 .05 78 6/13-10Rls 10-10-74 2,200 60 110 95 160 16 1,130 2.6 49 .4 .4 .4 .4 .5 1.6 1.0 1.1 .2 .1 .2 .1 .1 .2 .1 | diges | 6/12-22L1 | 10-10-74 | i | ł | } | ! | ! | ! | ļ | ; | ; | ; | .31 | ; | 160 | ' | | 4-10-32Els 4-4-74 10 4.5 3.0 3.4 2.5 38 1.1 .3 .0 .17 24 67 fuge 7-16-74 10 4.5 3.0 3.4 2.5 38 1.1 .3 .0 .17 24 67 6/12-35H1 7-16-74 500 0 11 4.8 4.2 2.0 64 1.5 1.4 .1 .2 .1 .2 .1 .0 .1 .4 .2 .2 .2 64 .1.5 .1.4 .1 .2 .2 .2 .2 .2 | Spring | 6/12-30Als | 4- 4-74 | 120 | 0 | 3.6 | 2.5 | 2.8 | 1.9 | 30 | ۲: | .5 | 0. | 2.0 | 19 | 55 | ' ! | | 6/12-35H1 7-18-74 500 0 11 4.8 4.2 2.0 64 1.5 1.4 .1 45 47 110 6/13-3ELs 2-12-74 50 0 8.9 4.5 4.2 1.1 59 1.1 .2 .1 .05 41 97 6/13-3GLs 9-4-74 50 0 5.8 2.7 3.9 1.8 45 .6 1.0 .1 .13 26 78 6/13-4HLs 10-10-74 2,200 60 110 95 160 16 1,130 2.6 49 .4 .49 670 1,660 9 6/13-10RLs 12- 4-73 5.9 2.9 4.0 2.1 45 1.1 .7 111 27 72 2- 6-74 5.4 3.2 4.0 2.1 45 1.6 1.1 111 27 76 5- 7-74 6.1 3.2 3.8 2.1 46 1.3 .9 28 79 9- 4-74 250 0 6.1 2.8 4.9 2.5 47 .6 1.0 .1 1.1 | Lake National
ife Refuge | 6/12-32Els | 4- 4-74
7-16-74 | 10 | 0 | • | 3.0 | 3.4 | 2.5 | 38 | 1.1 | ۳. | °. | .17 | 24 | 67
6 4 | ! 4 | | 6/13-3Els 2-12-74 50 0 8.9 4.5 4.2 1.1 59 1.1 .2 .1 .05 41 97 6/13-3Qls 9- 4-74 50 0 5.8 2.7 3.9 1.8 45 .6 1.0 .1 .13 26 78 6/13-4Hls 10-10-74 2,200 60 110 95 160 16 1,130 2.6 49 .4 .4 9 670 1,660 9 6/13-10Rls 12- 4-73 5.9 2.9 4.0 2.1 45 1.1 .7 11 27 72 2- 6-74 5.4 3.2 4.0 2.1 45 1.6 1.1 11 27 72 5- 7-74 6.1 3.2 3.8 2.1 46 1.3 .9 28 79 9- 4-74 250 0 6.1 2.8 4.9 2.5 47 .6 1.0 .1 1.1 27 80 6/13-10R3s 5- 7-74 20 0 12 3.6 4.2 1.3 48 1.1 1.1 .0
45 83 | Paul Ladiges | 6/12-35HI | 7-18-74 | 200 | 0 | 11 | 4.8 | 4.2 | 2.0 | 64 | 5.5 | 4.1 | Η. | .45 | 47 | 110 | ~ | | 6/13-30Ls 9- 4-74 50 0 5.8 2.7 3.9 1.8 45 .6 1.0 .1 .13 26 78 6/13-4Hls 10-10-74 2,200 60 110 95 160 16 1,130 2.6 49 .4 .49 670 1,660 6/13-10Rls 12- 4-73 5.9 2.9 4.0 2.1 45 1.6 1.1 -7 11 27 72 5- 6-74 5.4 3.2 4.0 2.1 45 1.6 1.1 11 27 72 5- 7-74 6.1 3.2 3.8 2.1 46 1.3 .9 2 28 79 9- 4-74 250 0 6.1 2.8 4.9 2.5 47 .6 1.0 .1 1.6 27 80 6/13-10R2s 5- 7-74 20 0 7.9 3.5 3.9 1.4 48 1.1 1.1 .0 45 83 | Wonder Spring | 6/13-3Els | 2-12-74 | 20 | 0 | 8.9 | 4.5 | 4.2 | 1.1 | 59 | 1.1 | .2 | ۲: | .05 | 41 | 97 | ! | | 6/13-10R1s 10-10-74 2,200 60 110 95 160 16 1,130 2.6 49 .4 .49 670 1,660 6/13-10R1s 12- 4-73 5.9 2.9 4.0 2.1 45 1.1 .711 27 72 2- 6-74 5.4 3.2 4.0 2.1 45 1.6 1.111 27 76 5- 7-74 250 0 6.1 2.8 4.9 2.5 47 .6 1.0 .1 1.1 .0 28 79 6/13-10R2s 5- 7-74 20 0 7.9 3.5 3.9 1.4 48 1.1 1.1 .0 45 83 | | 6/13-3 <u>0</u> 1s | 9- 4-74 | 20 | 0 | • | 2.7 | 3.9 | 1.8 | 45 | 9. | 1.0 | ۲: | .13 | 26 | 78 | 7 | | 6/13-10R1s 12- 4-73 5.9 2.9 4.0 2.1 45 1.1 .7 11 27 72 2-6-74 5.4 3.2 4.0 2.1 45 1.1 .7 11 27 72 5-7-74 6.1 3.2 3.8 2.1 46 1.3 .9 28 79 9-4-74 250 0 6.1 2.8 4.9 2.5 47 .6 1.0 .1 .16 27 80 6/13-10R2s 5-7-74 20 0 7.9 3.5 3.9 1.4 48 1.1 1.1 .0 45 83 | | 6/13-4H1s | 10-10-74 | 2,200 | 9 | 110 | 95 | 160 | 16 | 1,130 | 2.6 | 49 | 4. | .49 | 670 1 | .660 | · ~ | | 2-6-74 5.4 3.2 4.0 2.1 45 1.6 1.1 111 27 76 5-7-74 6.1 3.2 3.8 2.1 46 1.3 .9 2 28 79 9-4-74 250 0 6.1 2.8 4.9 2.5 47 .6 1.0 .1 .16 27 80 5-7-74 20 0 7.9 3.5 3.9 1.4 48 1.1 1.1 .0 34 77 5-7-74 20 0 12 3.6 4.2 1.3 48 1.1 1.1 .0 45 83 | Cascade Spring | 6/13-10Rls | | ; | ! | • | | 4.0 | 2.1 | 45 | - | 7 | į | - | | | ١ ; | | 5-7-74 6.1 3.2 3.8 2.1 46 1.3 .9 27 79 79 9-4-74 250 0 6.1 2.8 4.9 2.5 47 .6 1.0 .1 .16 27 80 5-7-74 20 0 7.9 3.5 3.9 1.4 48 1.1 1.1 .0 34 77 5-7-74 20 0 12 3.6 4.2 1.3 48 1.1 1.1 .0 45 83 | | | | ; | ! | • | • | | 2.1 | 45 | 9.1 | | 1 | : : | 77 | 7/ | 7 | | 5- 4-74 250 0 6.1 2.8 4.9 2.5 47 .6 1.0 .1 .16 27 80 5- 7-74 20 0 7.9 3.5 3.9 1.4 48 1.1 1.1 .0 34 77 5- 7-74 20 0 12 3.6 4.2 1.3 48 1.1 1.1 .0 45 83 | | | | ; | ; | 6.1 | • | • | 2.1 | 46 | 1.3 | 6. | 1 | : ; | 28 | 0 / 0 | | | 5-7-74 20 0 7.9 3.5 3.9 1.4 48 1.1 1.1 .0 34 77 5-7-74 20 0 12 3.6 4.2 1.3 48 1.1 1.1 .0 45 83 | | | | 250 | 0 | 6.1 | | • | 2.5 | 47 | 9. | 1.0 | ۲: | .16 | 27 | 80 | 1 | | 5-7-74 20 0 12 3.6 4.2 1.3 48 1.1 1.1 .0 45 83 | | 6/13-10R2s | | 20 | 0 | 7.9 | • | 3.9 | 1.4 | 48 | 1.1 | 1.1 | ٥. | ţ
I | 34 | 77 | 1 | | | | 6/13-10R3s | | 20 | 0 | 12 | 3.6 | 4.2 | 1.3 | 48 | 1.1 | 1.1 | 0. | ; | 45 | . c | ! | | | STUCI-CT/O | 5- /-/4 | 0.7 |) | | | o
• | ?:- | : | | | | l
l |) | 3 | | |-----------------|---------------------|--------------------|--------|-----|-----|-----|--------|------|-----|------|-----|---------------|--------|--------|----------|----------------| | | 6/13-16L1s | 9-11-74 | 1 | ; | | | ! | ! | 1 | 1 | | | .08 | I
I | 144 | ∵ | | | 6/14-11Kls | 8-13-74 | ! | ; | | | ; | ! | 1 | 1 | | | .05 | ! | 118 | ∵ | | | 6/15-1N1s | 8-14-74 | ! | ; | | | ; | ! | 1 | i | | | .32 | i | 32 | ∵ | | | 6/15-11Kls | 8-13-74 | 1 | ¦ | | | 1 | 1 | 1 | ; | | | .78 | 1 | 47 | 7 | | | 7/11-1R1s | 9-12-74 | 1 | ; | | | 1 | 1 | 1 | ; | | | .03 | | | | | | 7/12-4M1s | 6-10-74
7- 9-74 | 30 | ۰ ا | | | 2.9 | 9. | 38 | 0 1 | | | . 00 | | | ¦ ∜ | | | 7/12-13J1s | 9-11-74 | 1 | ; | | | ļ | 1 | 1 | ł | | | . 05 | | | √ | | McCumber Spring | 7/12-28A1s | 4- 3-74 | 30 | 0 | | | 2.9 | 1.5 | 26 | 6. | | | .22 | | | 1 | | | 7/13-33 Q 1s | 4-24-74
7-10-74 | 70 | 0 ; | | | 4.0 | 9. ! | 54 | ω ! | | | - 08 | | | : 🌣 | | | 7/14-9D1s | 9-10-74 | ; | ; | | | i | i | ; | ; | | | .03 | | | 7 | | Bup Spring | 8/12-15G1s | 6-13-74
7- 9-74 | 20 | 0 | 5.3 | 2.2 | 3.0 | .7 | 36 | 6. 1 | œ ; | 0. ! | .01 | 22 | 60
61 | ; ⊄ | | | 8/12-27L1s | 7-15-74 | 120 | 0 | | | 2.8 | 2.4 | 38 | e. | | | 90. | | | ∇' | | Lyon Spring | 8/13-13J1s | 9-10-74 | ; | ; | | | 1 | 1 | ; | ; | | | .01 | | | < 1 | | | 8/14-1201s | 8-14-74 | ļ | ; | | | 1 | ; | ; | ; | | | .07 | | | 7 | | Coyote Spring | 8/15-20Bls | 8-14-74 | ; | ; | | | 1 | ; | ; | ; | | | .04 | | | 4, | | Vessey Springs | 8/15-34N1s | 8-13-74 | 1 | ļ | | | 1 | 1 | 1 | ; | | | .01 | | | ₹ | | | 9/11-11Kls | 8-12-74 | ; | 1 | | | ! | 1 | J | ; | | | .03 | | | ₹ | | | 9/12-35Bls | 6-13-74 | 120 | 0 ; | | | 3.6 | 6 1 | 39 | 1.8 | | | .00 | | | ; ⊄ | | | 9/12-35R1s | 9- 9-74 | ; | ; | | | ; | ; | ; | ŀ | | | .03 | 1 | | 7 | | | 9/13-3F1s | 9-10-74 | ţ | ! | | | ; | 1 | ì | ; | | | .02 | | | ₹ | | | 9/13-18 P 1s | 9-12-74 | 23,000 | 760 | | | 150 | 16 | 951 | 2.2 | | | .01 | | П | ▽ | | | 9/13-23J1s | 9- 9-74 | 1 | ; | | | ; | 1 | ļ | ; | | | .14 | | | | | | 10/11-19L1s | 7-15-74 | 40 | 0 | | | ω. | 9. | 10 | 1.5 | | | .05 | | | 7 | | Soda Spring | 11/12-24Lls | 8-15-74 | 19,000 | 370 | | | 130 | 2.2 | 806 | 2.6 | | | .00 | | Т | ₹ | | | 11/13-3E1s | 9- 5-74 | 110 | 0 | | | 3.1 | 2.6 | 38 | 9. | | ! | .17 | | | ĸ | | | 11/13-4K1s | 9- 5-74 | 70 | 0 | | | 100 | 3.5 | 279 | ω̈́ | | 5. | .02 | | | ∵ | | | 11/13-4K2s | 9- 5-74 | 1 | i | | | ! | ; | ; | ; | | ; | .02 | 1 | 95 | æ | | | 11/13-29Mls | 8-15-74 | i | ; | | | ! | ; | ! | ; | | 1 | .01 | ! | 84 | ▽ | | | 11/13-33M1s | 8-15-74 | 1 | 1 | | | ; | ! | ; | i | | ! | 40. | i | 100 | 7 | | | 12/13-27F1s | 9- 5-74 | ! | 1 | | | ; | I | ; | ì | | ! | .25 | l
I | 31 | 7 | | | 12/13_35M1e | 9- 5-74 | 1 | ; | | | 1 | ļ | 1 | ļ | | i | , | | 1 | 7 | | | | səţdwi | Number of se | 4 | 4 | 7 | 7 | 4-6 | 7 | 7 | 7 | |-----------------|-------------|--------------------------------------|------------------------------------|---|-----------------|-------------|-----------|------------------------------------|-------------|--------------|-------------------------------------| | | | Fecal-coliform
bacteria (colonies | | ហ | ♥ | 7 | H | 34 | | 7 | 14 | | | | | Specific con
tance (micro | 26 | 54 | 62 | 72 | 20 | 97 | 68 | 63 | | basin | | | Hardness
(Ca,Mg) | 21 | 18 | 23 | 22 | 19 | 38 | 27 | 22 | | River 1 | | | Nitrite
plus ni-
trate as N | 0.04 | .04 | .02 | .01 | .02 | . 02 | .12 | • 05 | | Klickitat | cuentj | litre | Chloride
(Cl) | 1.1 | ω. | 9. | 1.1 | ω . | 1.0 | 6. | 1.0 | | \$ | constituent | per lit | Sulfate
(so _q) | 2.4 | 7.2 | 1.2 | 1.4 | 2.1 | 1.0 | 1.3 | 1.8 | | wate | each | <u> </u> | Bicarbonate
(HCO ₃) | 32 | 22 | 3 38 | 39 | 30 |) 58 | 3 41 | 38 | | rface | tor | Milligrams | Potassium
(K) | 1.2 | 1.5 | 8. | 6. | σ <u>.</u> | 1.0 | φ, | 1.3 | | of | averages | | muibo2
(sV) | 3.1 | 3.0 | 3.0 | 3.6 | 2.7 | 5.2 | 3.1 | 5.0 | | rn | are av | | muisənpaM
(pM) | 2.0 | 1.8 | 2.2 | 2.5 | 2.2 | 4.4 | 3.2 | 2.4 | | ન ! | Nalues | | muislaD
(Ga) | 5.1 | 4.1 | 5.4 | 4.8 | 3.9 | 7.7 | 5.6 | 4.8 | | TABLE 11Chemica | | | Station name | Klickitat River below
Soda Springs Creek | Big Muddy Creek | Trout Creek | Elk Creek | Outlet Creek above
Outlet Falls | White Creek | Summit Creek | Klickitat River near
Dead Canyon | | | | | Station
number in
figure 4 | 14108200. | 14109000. | 14110480. | 14110490. | 14110720. | 14110800. | 14111100. | 14111500. |